
CAS
Number

Chemical
Name

Species
Number Phylum Class Order Family Genus Species Common Name

Effect
Group Effect Meas Endpt1 Endpt2 Habitat

Plant/Ani
mal Media Dur Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type

Conc
Value1
Orig

Conc
Units Orig

1 330552 Linuron 17322 Ascomycota Eurotiomycetes Eurotiales Trichocomaceae Aspergillus parasiticus Fungus BCM BCM AFB1 LOAEL terrestrial NR CUL 7 d 7 d A 50 ai ppm

2 330552 Linuron 17322 Ascomycota Eurotiomycetes Eurotiales Trichocomaceae Aspergillus parasiticus Fungus BCM BCM VHAC LOAEL terrestrial NR CUL 7 d 7 d A 50 ai ppm

3 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM HRM TSTR NOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

4 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM BCM TRIG NOAEL LOAEL terrestrial Animal NONE 10 wk 70 d F 10
mg/kg
bdwt

5 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ ALPH NOAEL terrestrial Animal NONE 10 wk 70 d F 40
mg/kg
bdwt

6 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ P450 LOAEL terrestrial Animal NONE 4 d 4 d F 67
mg/100g
bw

7 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM HRM ESDL NOAEL terrestrial Animal NONE 14 d 14 d F 200 mg/kg

8 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM HRM ESDL LOAEL terrestrial Animal NONE 14 d 14 d F 200 mg/kg

9 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM HRM ESDL LOAEL NOAEL terrestrial Animal NONE 124 d 124 d F 625 ppm

10 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM HRM ESDL LOAEL NOAEL terrestrial Animal NONE 203 d 203 d F 625 ppm

11 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM HRM TSTR NOAEL terrestrial Animal NONE 4 d 4 d A 100
mg/kg
bdwt/d

12 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ AHHD LOAEL terrestrial Animal NONE 14 d 14 d F 150
mg/kg
bdwt

13 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BCM ENZ AHHD LOAEL terrestrial Animal NONE 14 d 14 d A 315.8
AI mg/kg
bdwt

14 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community BCM BCM PHPH NOEC Aquatic NR FW 1 wk 7 d F 0.5 ug/L

15 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community BCM BCM PHPH LOEC Aquatic NR FW 3 wk 21 d F 15 ug/L

16 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community BCM BCM PHPH LOEC Aquatic NR FW 1 wk 7 d F 5 ug/L

17 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community BCM BCM PHPH NOEC Aquatic NR FW 3 wk 21 d F 5 ug/L

18 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community BCM BCM PHPH NOEC Aquatic NR FW 2 wk 14 d F 15 ug/L

19 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community BCM BCM PHPH LOEC Aquatic NR FW 2 wk 14 d F 50 ug/L

20 330552 Linuron 5 Arthropoda Branchiopoda Diplostraca Daphniidae Daphnia magna Water flea BEH BEH PHTR NOAEL LOAEL aquatic Animal FW 15 mi 1.04E-02 d F 375 ug/L

21 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BEH FDB FCNS NOAEL terrestrial Animal NONE 9 d 9 d F 50 mg/kg/d

22 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BEH FDB FCNS LOAEL terrestrial Animal NONE 14 d 14 d F 200 mg/kg

23 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat BEH FDB FCNS LOAEL terrestrial Animal NONE 14 d 14 d F 200 mg/kg

24 330552 Linuron 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse CEL GEN BRAK NOAEL terrestrial Animal NONE 90 d 90 d F 10 ug/ml

25 330552 Linuron 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse CEL CEL PCCM NOAEL terrestrial Animal NONE 30 h 1.25 d F 450 mg/kg

26 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL HIS LESI NOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

27 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL GEN PCNA LOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

28 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL HIS LESI NOAEL terrestrial Animal NONE 65 d 65 d F 50 mg/kg/d

29 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL GEN GEXP LOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

30 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL GEN GEXP LOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

31 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL GEN MRNA LOAEL terrestrial Animal NONE 4 d 4 d A 100
mg/kg
bdwt/d

32 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL VIAB NOAEL terrestrial Animal NONE 1 h 4.17E-02 d F 450
mg/kg
bdwt

33 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL GEN DAMG NOAEL LOAEL terrestrial Animal NONE 1 h 4.17E-02 d F 300
mg/kg
bdwt

34 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL VIAB NOAEL LOAEL terrestrial Animal NONE 1 h 4.17E-02 d F 315.8
mg/kg
bdwt

35 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL GEN DAMG NOAEL LOAEL terrestrial Animal NONE 1 h 4.17E-02 d F 631.6
mg/kg
bdwt

36 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL CVIA LOAEL terrestrial Animal NONE 1 h 4.17E-02 d F 450
mg/kg
bdwt

37 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL GEN DAMG NOAEL terrestrial Animal NONE 16 h 0.666667 d F 450
mg/kg
bdwt

38 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL PCRC LOAEL terrestrial Animal NONE 24 h 1 d F 300
mg/kg
bdwt

39 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat CEL CEL PCRC NOAEL LOAEL terrestrial Animal NONE 24 h 1 d F 631.6
mg/kg
bdwt

40 330552 Linuron 5 Arthropoda Branchiopoda Diplostraca Daphniidae Daphnia magna Water flea GRO GRO SIZE NOAEL aquatic Animal FW 6 d 6 d F 100 ug/L

41 330552 Linuron 479 Chlorophyta Chlorophyceae Chlorococcales Oocystaceae Chlorella vulgaris Green algae GRO GRO GRRT NOAEL LOAEL aquatic Plant FW 21 d 21 d A 60 ug/L

42 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO GAIN LOAEL terrestrial Animal NONE 4 d 4 d A 75 mg/kg/d

43 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH ABNM LOAEL terrestrial Animal NONE ~98 d ~98 d A 75 mg/kg/d

44 330552 Linuron 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse GRO GRO GAIN NOAEL terrestrial Animal NONE 90 d 90 d F 10 ug/ml

45 330552 Linuron 4913 Chordata Mammalia Rodentia Muridae Mus musculus House mouse GRO MPH WGHT LOAEL terrestrial Animal NONE 90 d 90 d F 10 ug/ml

46 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH WGHT NOAEL LOAEL terrestrial Animal NONE 109 d 109 d F 25 mg/kg/d

47 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO DVP SXDP NOAEL LOAEL terrestrial Animal NONE 22 d 22 d F 25 mg/kg/d

48 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL terrestrial Animal NONE 109 d 109 d F 50 mg/kg/d

Conc
Value1
Purity
Adjusted

Conc
Value1
Operator

Conc
Value1
Preferred

Conc
Value2
Orig

Conc
Value2
Purity
Adjusted

Conc
Value2
Operator

Conc
Value2
Preferred

Conc
Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit

Organic
Matter
Value

Organic
Matter
Unit

Organic
Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

1 50 50 ppm 4 100 Lab CM NO 75785 Hasan HAH;
Mode of Action of Pesticides on Aflatoxin
Biosynthesis and Oxidase System Activity Microbiol Res 154(1): 95-102 1999

ORG/avr 1 (w 49) strain// EE/Aflatoxin B2, Aflatoxin G1, Aflatoxin G2, and
Averufin also reported.// GENERAL/mixture//

2 50 50 ppm 4 100 Lab CM NO 75785 Hasan HAH;
Mode of Action of Pesticides on Aflatoxin
Biosynthesis and Oxidase System Activity Microbiol Res 154(1): 95-102 1999

ORG/ver 1 (wh 1) strain// EE/versiconal hemiacetal acetate biosynthesis, also
reported versicolorin A// GENERAL/mixture//

3 50 50
mg/kg
bdwt 1 100 Lab GV NO 72467

McIntyre BS;Barlow NJ;Sar
M;Wallace DG;Foster PMD;

Effects of In Utero Linuron Exposure on Rat
Wolffian Duct Development Reprod Toxicol 16(2): 131-139 2002

ORG/CRL: CD(SD)Br strain// EXPDUR/Dams exposed gestational days 12 to
21, measurements on male fetuses, data also reported 6 and 8 d// EE/male
fetus testoterone levels, also reported intratesticular levels//

4 9.51 9.51 20 19.02 19.02
mg/kg
bdwt 3 95.1 Lab GV NO 79995 Andrews JE;Gray LE;

The Effects of Lindane and Linuron on Calcium
Metabolism, Bone Morphometry and the Kidney in
Rats Toxicology60(1/2): 99-107 1990

ORG/Final BW. Long Evans hooded from Charles River Breeding Lab//
EE/Also reported, calcium, phosphorus, and cholesterol. Urine results also
reported.// CHAR/lot number DPX-Z326// GENERAL/Renal histology also
reported without stats.//

5 38.04 38.04
mg/kg
bdwt 3 95.1 Lab GV NO 79995 Andrews JE;Gray LE;

The Effects of Lindane and Linuron on Calcium
Metabolism, Bone Morphometry and the Kidney in
Rats Toxicology60(1/2): 99-107 1990

ORG/Final BW. Long Evans hooded from Charles River Breeding Lab//
EE/Also reported, calcium, and phosphorus. Urine results also reported.//
CHAR/lot number DPX-Z326// GENERAL/Renal histology also reported withou
stats.//

6 62.31 623.1
mg/kg
bdwt 1 93 Lab GV NO 95111 Schoket B;Vincze I;

Induction of Rat Hepatic Drug Metabolizing
Enzymes by Substituted Urea Herbicides Acta Pharmacol Toxicol 56(4): 283-288 1985

ORG/Wistar. Inital BW 160 to 200g// EXPDUR/Treatment for 3 days plus 24
hours until termination.// EE/Also reported, cytochrome b, NADPH cytochrome
c reductase, NADH cytochrome c reductase, benzo(a)pyrene monooxygenase,
7-Ethoxycoumarin o-deethylase, Aminopyrine N-demethylase, aldrin epoxidase
UDP-glucuronyl transferase and Glutathione S-transferase.// CHAR/Suspende
in 4% aqueous solution// GENERAL/Index of induction also reported.//

7 194 194
mg/kg
bdwt 1 97 Lab GV NO 95699

Cook JC;Mullin LS;Frame
SR;Biegel LB;

Investigation of a Mechanism for Leydig Cell
Tumorigenesis by Linuron in Rats Toxicol Appl Pharmacol 119(2): 195-204 1993

ORG/CD strain// EE/estradiol level, also reported testosterone and luteinizing
hormone// EDES/one control fed ad libitum and second control pair-fed
(received same amount food consumed by dosed rats)// CHAR/vehicle
methocel// GENERAL/CONTR/V,pair-fed////

8 194 194
mg/kg
bdwt 1 97 Lab GV NO 95699

Cook JC;Mullin LS;Frame
SR;Biegel LB;

Investigation of a Mechanism for Leydig Cell
Tumorigenesis by Linuron in Rats Toxicol Appl Pharmacol 119(2): 195-204 1993

ORG/CD strain// EE/estradiol level inc, also reported testosterone and
luteinizing hormone// EDES/one control fed ad libitum and second control pair-
fed (received same amount food consumed by dosed rats)// CHAR/vehicle
methocel// GENERAL/CONTR/V,pair-fed////

9 606.25 606.25 100 97 97 ppm 3 97 Lab FD NO 95699
Cook JC;Mullin LS;Frame
SR;Biegel LB;

Investigation of a Mechanism for Leydig Cell
Tumorigenesis by Linuron in Rats Toxicol Appl Pharmacol 119(2): 195-204 1993

ORG/CD strain// EXPDUR/122 t0 124 d// EE/estradiol conc inc, also reported
testosterone and luteinizing hormone conc// EDES/generational study, P1//
CHAR/vehicle methocel// GENERAL/P1 generation for generational study//

10 606.25 606.25 100 97 97 ppm 3 97 Lab FD NO 95699
Cook JC;Mullin LS;Frame
SR;Biegel LB;

Investigation of a Mechanism for Leydig Cell
Tumorigenesis by Linuron in Rats Toxicol Appl Pharmacol 119(2): 195-204 1993

ORG/CD strain// EXPDUR/189 to 203 d// EE/estradiol conc inc, also reported
testosterone and luteinizing hormone conc// EDES/generational study, F1, P1
fed same diet from 60 d for 122 d, F1 males were fed diet for 147 to 161 days
after weaning at 21st day// CHAR/vehicle methocel// GENERAL/F1 generation
for generational study//

11 100 100
mg/kg
bdwt 1 100 Lab GV NO 95477

Lambright C;Ostby J;Bobseine
K;Wilson V;Hotchkiss AK;Mann
PC;Gray LE;

Cellular and Molecular Mechanisms of Action of
Linuron: An Antiandrogenic Herbicide that Produces
Reproductive Malformations in Male Rats Toxicol Sci56(2): 389-399 2000

ORG/Sprague-Dawley, castrated, final weight reported// EDES/all rats treated
with testosterone //

12 147.75 147.75
mg/kg
bdwt 3 98.5 Lab GV NO 95697

Scassellati-Sforzolini G;Moretti
M;Villarini M;Monarca S;Fatigoni
C;Pasquini R;

In Vivo Studies on Enzymatic Induction Activity of
Linuron

J Environ Pathol Toxicol Oncol 13(1): 11
17 1994

ORG/Wistar strain// EXPDUR/treated for 2 weeks 5 days per week//
EDES/Author tests biochemical and growth effects using pure chemical//
GENERAL/OEF/APND, GLPX and GSTR also reported//

13 315.8 315.8
AI mg/kg
bdwt 3 47.5 Lab GV NO 95697

Scassellati-Sforzolini G;Moretti
M;Villarini M;Monarca S;Fatigoni
C;Pasquini R;

In Vivo Studies on Enzymatic Induction Activity of
Linuron

J Environ Pathol Toxicol Oncol 13(1): 11
17 1994

ORG/Wistar strain// EXPDUR/treated for 2 weeks 5 days per week//
EDES/Author tests biochemical and growth effects using commercially
available chemical// CHAR/percent active principle// GENERAL/OEF/APND,
GLPX and GSTR also reported//

14 0.5 0.0005 mg/L
>=7 to<10
> NR 100 FIELDA E 216048 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM
FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY
DO/FROM GRAPH//PH/FROM GRAPH////

15 15 0.015 mg/L
>=7 to<10
> NR 100 FIELDA E 216041 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK// EDES/40M X 3.4M X
0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM FLUSHED//
CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY DO/FROM
GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK, FLUSHED FOR 3
WKS, EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK////

16 5 0.005 mg/L
>=7 to<10
> NR 100 FIELDA E 216039 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM
FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY
DO/FROM GRAPH//PH/FROM GRAPH////

17 5 0.005 mg/L
>=7 to<10
> NR 100 FIELDA E 216050 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK// EDES/40M X 3.4M X
0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM FLUSHED//
CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY DO/FROM
GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK, FLUSHED FOR 3
WKS, EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK////

18 15 0.015 mg/L
>=7 to<10
> NR 100 FIELDA E 216049 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK// EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED,
SYSTEM FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90,
RECOVERY DO/FROM GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR
1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK////

19 50 0.05 mg/L
>=7 to<10
> NR 100 FIELDA E 216040 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK// EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED,
SYSTEM FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90,
RECOVERY DO/FROM GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR
1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK////

20 375 0.375 750 750 0.75 mg/L 6 7.6 to 8.0*
160 to
180*

mg/L
CaCO3 100 Lab S NO 94072

Martins J;Soares ML;Saker
ML;OlivaTeles L;Vasconcelos VM;

Phototactic Behavior in Daphnia magna Straus as
an Indicator of Toxicants in the Aquatic EnvironmentEcotoxicol Environ Saf 67(3): 417-422 2007 Jul

EXPDUR/Additional durations reported.// EDES/Photactic response assay
Triplicate runs. animals held in nutrient poor medium prior to commencement o
experiments.// CHAR/Source from Riedel-de-Haen.//

21 50 50
mg/kg
bdwt 3 100 Lab GV NO 68642

McIntyre BS;Barlow NJ;Wallace
DG;Maness SC;Gaido KW;Foster
PMD;

Effects of In Utero Exposure to Linuron on
Androgen-Dependent Reproductive Development in
the Male Crl:CD(SD)BR Rat Toxicol Appl Pharmacol 167(2): 87-99 2000

ORG/Pregnant GD 12. Final BW.// EXPDUR/GD 12 to PND 21. Additional
durations reported.// GENERAL/Also reported, histological findings in offspring
also reported without stats.//

22 194 194
mg/kg
bdwt 1 97 Lab GV NO 95699

Cook JC;Mullin LS;Frame
SR;Biegel LB;

Investigation of a Mechanism for Leydig Cell
Tumorigenesis by Linuron in Rats Toxicol Appl Pharmacol 119(2): 195-204 1993

ORG/CD strain// EE/food consumption dec// EDES/one control fed ad libitum
and second control pair-fed (received same amount food consumed by dosed
rats)// CHAR/vehicle methocel// GENERAL/CONTR/V,pair-fed////

23 194 194
mg/kg
bdwt 1 97 Lab GV NO 95699

Cook JC;Mullin LS;Frame
SR;Biegel LB;

Investigation of a Mechanism for Leydig Cell
Tumorigenesis by Linuron in Rats Toxicol Appl Pharmacol 119(2): 195-204 1993

ORG/CD strain// EE/food consumption dec// EDES/one control fed ad libitum
and second control pair-fed (received same amount food consumed by dosed
rats)// CHAR/vehicle methocel// GENERAL/CONTR/V,pair-fed////

24 10 10 ppm 1 100 Lab DR NO 78659 Roloff BD;Belluck DA;Meisner LF;
Cytogenetic Studies of Herbicide Interactions In
Vitro and In Vivo Using Atrazine and Linuron

Arch Environ Contam Toxicol 22(3): 267
271 1992

ORG/ICR outbreed, weight of treated mice at end of experiment// EE/bone
marrow cells, chromatid breaks, chromosome exchange, hyperdiploid, aberrant
cell, mitotic index also reported// EDES/test solution renewed weekly//
GENERAL/CONTR/V,P////

25 450 450
mg/kg
bdwt 1 100 Lab GV NO 88676 Seiler JP;

Nitrosation In Vitro and In Vivo by Sodium Nitrite,
and Mutagenicity of Nitrogenous Pesticides Mutat Res 48(2): 225-236 1977 ORG/ICR strain// CHAR/carrier 2% with excess sodium nitrate//

26 50 50
mg/kg
bdwt 1 100 Lab GV NO 72467

McIntyre BS;Barlow NJ;Sar
M;Wallace DG;Foster PMD;

Effects of In Utero Linuron Exposure on Rat
Wolffian Duct Development Reprod Toxicol 16(2): 131-139 2002

ORG/CRL: CD(SD)Br strain// EXPDUR/Dams exposed gestational days 12 to
21, measurements on male fetuses, data also reported 6 and 8 d// EE/male
fetus lesions including complete agenesis, decreased number of ductules and
ductular dialation, Post Natal data also reported//

27 50 50
mg/kg
bdwt 1 100 Lab GV NO 72467

McIntyre BS;Barlow NJ;Sar
M;Wallace DG;Foster PMD;

Effects of In Utero Linuron Exposure on Rat
Wolffian Duct Development Reprod Toxicol 16(2): 131-139 2002

ORG/CRL: CD(SD)Br strain// EXPDUR/Dams exposed gestational days 12 to
21, measurements on male fetuses, data also reported 6 and 8 d// EE/PCNA
Index of male fetal testis//

28 50 50
mg/kg
bdwt 1 100 Lab GV NO 68449

McIntyre BS;Barlow NJ;Foster
PMD;

Male Rats Exposed to Linuron In Utero Exhibi
Permanent Changes in Anogenital Distance, Nipple
Retention, and Epididymal Malformations that
Result in Subsequent Testicular Atrophy 65(1): 62-70 2002 ORG/Pregnant GD12// EXPDUR/GD 12 to PND 56. //

29 50 50 ppm 1 100 Lab GE NO 95473

Turner KJ;McIntyre BS;Phillips
SL;Barlow NJ;Bowman CJ;Foster
PMD;

Altered Gene Expression During Rat Wolffian Duct
Development in Response to In Utero Exposure to
the Antiandrogen Linuron 74(1): 114-128 2003

ORG/Crl:CD(SD)BR strain, obtained on GD 0// EXPDUR/gestational day 12 to
GD 21// EE/F1, males, androgen receptor mRNA expression// EDES/Author
tests growth, development, cellular and histological effects on male fetuses,
block 1// GENERAL/OEF/DVLP also reported//

30 50 50 ppm 1 100 Lab GE NO 95473

Turner KJ;McIntyre BS;Phillips
SL;Barlow NJ;Bowman CJ;Foster
PMD;

Altered Gene Expression During Rat Wolffian Duct
Development in Response to In Utero Exposure to
the Antiandrogen Linuron 74(1): 114-128 2003

ORG/Crl:CD(SD)BR strain, obtained on GD 0// EXPDUR/gestational day 12 to
GD 21, sampled PND 7// EE/insulin like growth factor 1 receptor expression,
IGF-1R, F1 males// EDES/Author tests growth, development, cellular and
histological effects on male pups, block 3// GENERAL/other gene expresions
also reported//

31 100 100
mg/kg
bdwt 1 100 Lab GV NO 95477

Lambright C;Ostby J;Bobseine
K;Wilson V;Hotchkiss AK;Mann
PC;Gray LE;

Cellular and Molecular Mechanisms of Action of
Linuron: An Antiandrogenic Herbicide that Produces
Reproductive Malformations in Male Rats Toxicol Sci56(2): 389-399 2000

ORG/Sprague-Dawley, castrated, final weight reported// EE/TRPM2, C3
mRNA also reported// EDES/all rats treated with testosterone //

32 443.25 443.25
mg/kg
bdwt 3 98.5 Lab GV NO 95476

Scassellati-Sforzolini G;Pasquini
R;Moretti M;Villarini M;Fatigoni
C;Dolara P;Monarca S;Caderni
G;Kuchenmeister F;Schmezer
P;Pool-Zobel BL;

In Vivo Studies on Genotoxicity of Pure and
Commercial Linuron Mutat Res 390(3): 207-221 1997

ORG/Wistar strain// EE/no data for 150 mg/kg bdwt dose// EDES/Author tests
cellular and genetic effects using pure chemical// GENERAL/OEF/metabolism
and bacterial study also reported, //

33 295.5 295.5 450 443.25 443.25
mg/kg
bdwt 3 98.5 Lab GV NO 95476

Scassellati-Sforzolini G;Pasquini
R;Moretti M;Villarini M;Fatigoni
C;Dolara P;Monarca S;Caderni
G;Kuchenmeister F;Schmezer
P;Pool-Zobel BL;

In Vivo Studies on Genotoxicity of Pure and
Commercial Linuron Mutat Res 390(3): 207-221 1997

ORG/Wistar strain// EE/percent DNA retained on filter, no data for 150 mg/kg
bdwt dose// EDES/Author tests cellular and genetic effects using pure
chemical// GENERAL/OEF/ metabolism, bacterial study also reported, //

34 150.005 150.005 631.6 300.01 300.01
mg/kg
bdwt 3 47.5 Lab GV NO 95476

Scassellati-Sforzolini G;Pasquini
R;Moretti M;Villarini M;Fatigoni
C;Dolara P;Monarca S;Caderni
G;Kuchenmeister F;Schmezer
P;Pool-Zobel BL;

In Vivo Studies on Genotoxicity of Pure and
Commercial Linuron Mutat Res 390(3): 207-221 1997

ORG/Wistar strain// EDES/Author tests cellular and genetic effects using
commercially available chemical// GENERAL/OEF/ metabilism, bacterial study
also reported//

35 300.01 300.01 947.4 450.015 450.015
mg/kg
bdwt 3 47.5 Lab GV NO 95476

Scassellati-Sforzolini G;Pasquini
R;Moretti M;Villarini M;Fatigoni
C;Dolara P;Monarca S;Caderni
G;Kuchenmeister F;Schmezer
P;Pool-Zobel BL;

In Vivo Studies on Genotoxicity of Pure and
Commercial Linuron Mutat Res 390(3): 207-221 1997

ORG/Wistar strain// EE/percent DNA retained on filter// EDES/Author tests
cellular and genetic effects using commercially available chemical//
GENERAL/OEF/metabolism, bacterial study also reported//

36 443.25 443.25
mg/kg
bdwt 3 98.5 Lab GV NO 95476

Scassellati-Sforzolini G;Pasquini
R;Moretti M;Villarini M;Fatigoni
C;Dolara P;Monarca S;Caderni
G;Kuchenmeister F;Schmezer
P;Pool-Zobel BL;

In Vivo Studies on Genotoxicity of Pure and
Commercial Linuron Mutat Res 390(3): 207-221 1997

ORG/Wistar strain// EE/no data for 150 or 300 mg/kg bdwt dose//
EDES/Author tests cellular and genetic effects using pure chemical//
GENERAL/V and P controls, OEF/metabolism, CCHG, LGTH also reported,
bacterial study also reported, //

37 443.25 443.25
mg/kg
bdwt 3 98.5 Lab GV NO 95476

Scassellati-Sforzolini G;Pasquini
R;Moretti M;Villarini M;Fatigoni
C;Dolara P;Monarca S;Caderni
G;Kuchenmeister F;Schmezer
P;Pool-Zobel BL;

In Vivo Studies on Genotoxicity of Pure and
Commercial Linuron Mutat Res 390(3): 207-221 1997

ORG/Wistar strain// EE/percent DNA in tail, also reported at 1 hour, no data for
150 or 300 mg/kg bdwt dose// EDES/Author tests cellular and genetic effects
using pure chemical// GENERAL/V and P controls, OEF/metabolism, CCHG,
LGTH also reported, bacterial study also reported,//

38 295.5 295.5
mg/kg
bdwt 3 98.5 Lab GV NO 95476

Scassellati-Sforzolini G;Pasquini
R;Moretti M;Villarini M;Fatigoni
C;Dolara P;Monarca S;Caderni
G;Kuchenmeister F;Schmezer
P;Pool-Zobel BL;

In Vivo Studies on Genotoxicity of Pure and
Commercial Linuron Mutat Res 390(3): 207-221 1997

ORG/Wistar strain// EE/PCE to NCE ratio, no data for 150 or 450 mg/kg bdwt
dose// EDES/Author tests cellular and genetic effects using pure chemical//
GENERAL/V and P controls, OEF/metabolism, PCCM also reported, bacterial
study also reported,//

39 300.01 300.01 947.4 450.015 450.015
mg/kg
bdwt 3 47.5 Lab GV NO 95476

Scassellati-Sforzolini G;Pasquini
R;Moretti M;Villarini M;Fatigoni
C;Dolara P;Monarca S;Caderni
G;Kuchenmeister F;Schmezer
P;Pool-Zobel BL;

In Vivo Studies on Genotoxicity of Pure and
Commercial Linuron Mutat Res 390(3): 207-221 1997

ORG/Wistar strain// EE/PCE to NCE ratio// EDES/Author tests cellular and
genetic effects using commercially available chemical// GENERAL/V and P
controls, OEF/metabolism, PCCM also reported, bacterial study also reported//

40 100 0.1 mg/L nr 100 Lab R NO 93397 Kashian DR;Dodson SI;

Effects of Common-Use Pesticides on
Developmental and Reproductive Processes in
Daphnia Toxicol Ind Health18(5): 225-235 2002 GENERAL/alpha = 0.05//

41 60 0.06 180 180 0.18 mg/L 3 97 FieldA S NO 95475

Slijkerman DME;Moreira-Santos
M;Jak RG;Ribeiro R;Soares
AMVM;Van Straalen NM;

Functional and Structural Impact of Linuron on a
Freshwater Community of Primary Producers: The
Use of Immobilized Algae

Environ Toxicol Chem 24(10): 2477
2485 2005

EXPDUR/Other durations also reported// EE/The NOEAL was a significantly
increased beneficial effect over the control.// EDES/Testing took place in an
outdoor model ecosystem. Measured concentrations reported but not used in
results. Water chemistry parameters varied during the test period and over
different concentrations.// GENERAL/Macrophyte growth also reported.//

42 75 75
mg/kg
bdwt 1 100 Lab GV NO 96068 Hotchkiss AK;

The Effect of Androgens and Antiandrogens on
Sexual Differentiation in Male and Female Rats

Ph D Thesis, North Carolina State Univ
,NC(): 156 p. 2001

ORG/Pregnant Sprague Dawley // EXPDUR/Gestation day 14 to day 18.//
EE/Also reported, maternal weight at PND 14, male offspring weight gain on
PND 2, PND 13, weaning, PND 45 and at time of necropsy.// EDES/Chapter 4.
Developmental effects of linuron administered during gestation.// CHAR/Dupon
lot number 225//

43 75 75
mg/kg
bdwt 1 100 Lab GV NO 96068 Hotchkiss AK;

The Effect of Androgens and Antiandrogens on
Sexual Differentiation in Male and Female Rats

Ph D Thesis, North Carolina State Univ
,NC(): 156 p. 2001

ORG/Pregnant Sprague Dawley // EXPDUR/Gestation day 14 to 3 post nata
months.// EE/Additional morphology effects include ventral prostate, seminal
vesicle, testes, glans penis, ventral prostate, epiididymis locations, liver, pituita
adrenals,kidney, anogenital distance, areola retention, increased nipple
retention, and other genital phallus responses.// EDES/Chapter 4.
Developmental effects of linuron administered during gestation.// CHAR/Dupon
lot number 225//

44 10 10 ppm 1 100 Lab DR NO 78659 Roloff BD;Belluck DA;Meisner LF;
Cytogenetic Studies of Herbicide Interactions In
Vitro and In Vivo Using Atrazine and Linuron

Arch Environ Contam Toxicol 22(3): 267
271 1992

ORG/ICR outbreed, weight of treated mice at end of experiment// EE/whole
organism, weight also reported// EDES/test solution renewed weekly//
GENERAL/CONTR/V,P////

45 10 10 ppm 1 100 Lab DR NO 78659 Roloff BD;Belluck DA;Meisner LF;
Cytogenetic Studies of Herbicide Interactions In
Vitro and In Vivo Using Atrazine and Linuron

Arch Environ Contam Toxicol 22(3): 267
271 1992

ORG/ICR outbreed, weight of treated mice at end of experiment// EE/spleen
liver, somatic index also reported// EDES/test solution renewed weekly//
GENERAL/CONTR/V,P////

46 25 25 50 50 50
mg/kg
bdwt 3 100 Lab GV NO 68642

McIntyre BS;Barlow NJ;Wallace
DG;Maness SC;Gaido KW;Foster
PMD;

Effects of In Utero Exposure to Linuron on
Androgen-Dependent Reproductive Development in
the Male Crl:CD(SD)BR Rat Toxicol Appl Pharmacol 167(2): 87-99 2000

ORG/pregnant GD 12// EXPDUR/GD 12 to PND 100// EE/Organ weights of
treated dams also reported additional response sites include epididymides,
testes, vasa differentia, dorsolateral prostate, ventral prostate, seminal vesicles
and coagulating gland, levator ani, adrenals, and liver.// GENERAL/Also
reported, histological findings in offspring also reported without stats.//

47 25 25 50 50 50
mg/kg
bdwt 3 100 Lab GV NO 68642

McIntyre BS;Barlow NJ;Wallace
DG;Maness SC;Gaido KW;Foster
PMD;

Effects of In Utero Exposure to Linuron on
Androgen-Dependent Reproductive Development in
the Male Crl:CD(SD)BR Rat Toxicol Appl Pharmacol 167(2): 87-99 2000

ORG/pregnant GD 12// EXPDUR/GD 12 to PND 13// GENERAL/Also
reported, histological findings in offspring also reported without stats.//

48 50 50
mg/kg
bdwt 3 100 Lab GV NO 68642

McIntyre BS;Barlow NJ;Wallace
DG;Maness SC;Gaido KW;Foster
PMD;

Effects of In Utero Exposure to Linuron on
Androgen-Dependent Reproductive Development in
the Male Crl:CD(SD)BR Rat Toxicol Appl Pharmacol 167(2): 87-99 2000

ORG/pregnant GD 12// EXPDUR/GD 12 to PND 100. Additional durations
reported.// EE/Live male pup weight. Also reported, body weights during
regnancy of dams.// GENERAL/Also reported, histological findings in offspring
also reported without stats.//

CAS
Number

Chemical
Name

Species
Number Phylum Class Order Family Genus Species Common Name

Effect
Group Effect Meas Endpt1 Endpt2 Habitat

Plant/Ani
mal Media Dur Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type

Conc
Value1
Orig

Conc
Units Orig

49 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL LOAEL terrestrial Animal NONE 80 d 80 d A 20 mg/kg/d

50 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO DVP SXDP NOAEL LOAEL terrestrial Animal NONE 80 d 80 d A 20 mg/kg/d

51 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH ABNM LOAEL terrestrial Animal NONE 6 mo 180 d A 100 mg/kg/d

52 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO DVP SXDP LOAEL terrestrial Animal NONE 2 d 2 d A 100 mg/kg/d

53 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT LOAEL terrestrial Animal NONE 6 mo 180 d A 100 mg/kg/d

54 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH LGTH LOAEL terrestrial Animal NONE 8 d 8 d F 50 mg/kg/d

55 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT LOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

56 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO AREA NOAEL LOAEL terrestrial Animal NONE 10 wk 70 d F 10
mg/kg
bdwt

57 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH WGHT NOAEL terrestrial Animal NONE 10 wk 70 d F 40
mg/kg
bdwt

58 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO DVP SXDP LOAEL terrestrial Animal NONE 22 d 22 d F 50 mg/kg/d

59 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL terrestrial Animal NONE 65 d 65 d F 50 mg/kg/d

60 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH ABNM LOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

61 330552 Linuron 5229 Chordata Aves Galliformes Phasianidae Gallus sp. Chicken GRO DVP NORM NOAEL terrestrial Animal NONE ht NR ht F 30 %

62 330552 Linuron 5229 Chordata Aves Galliformes Phasianidae Gallus sp. Chicken GRO DVP NORM NOAEL terrestrial Animal NONE ht NR ht F 30 %

63 330552 Linuron 5229 Chordata Aves Galliformes Phasianidae Gallus sp. Chicken GRO DVP NORM LOAEL NOAEL terrestrial Animal NONE ht NR ht F 30 %

64 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL terrestrial Animal NONE 22 d 22 d A 100 mg/kg

65 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL terrestrial Animal NONE 22 d 22 d F 200 mg/kg

66 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL terrestrial Animal NONE 22 d 22 d F 200 mg/kg

67 330552 Linuron 5229 Chordata Aves Galliformes Phasianidae Gallus sp. Chicken GRO MPH ABNM NOAEL terrestrial Animal NONE NA ht NA ht F 30 %

68 330552 Linuron 5229 Chordata Aves Galliformes Phasianidae Gallus sp. Chicken GRO MPH ABNM NOAEL terrestrial Animal NONE ht NR ht F 30 %

69 330552 Linuron 5229 Chordata Aves Galliformes Phasianidae Gallus sp. Chicken GRO MPH ABNM NOAEL terrestrial Animal NONE ht NR ht F 30 %

70 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO DVP ABNM NOAEL terrestrial Animal NONE 22 d 22 d A 100 mg/kg

71 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH ABNM NOAEL terrestrial Animal NONE 22 d 22 d A 100 mg/kg

72 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO DVP ABNM NOAEL LOAEL terrestrial Animal NONE 22 d 22 d F 100 mg/kg

73 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH ABNM NOAEL LOAEL terrestrial Animal NONE 22 d 22 d A 100 mg/kg

74 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO DVP ABNM NOAEL terrestrial Animal NONE 22 d 22 d F 200 mg/kg

75 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH ABNM NOAEL terrestrial Animal NONE 22 d 22 d F 200 mg/kg

76 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL terrestrial Animal NONE 4 d 4 d F 67
mg/100g
bw

77 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH WGHT LOAEL NOAEL terrestrial Animal NONE 10 d 10 d F 30
mg/kg
bdwt/d

78 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT LOAEL terrestrial Animal NONE 14 d 14 d F 200 mg/kg

79 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH SMIX LOAEL terrestrial Animal NONE 14 d 14 d F 200 mg/kg

80 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT LOAEL terrestrial Animal NONE 14 d 14 d F 200 mg/kg

81 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH SMIX LOAEL terrestrial Animal NONE 14 d 14 d F 200 mg/kg

82 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO GAIN LOAEL NOAEL terrestrial Animal NONE 124 d 124 d F 100 ppm

83 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO GAIN LOAEL NOAEL terrestrial Animal NONE 203 d 203 d F 100 ppm

84 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO GAIN LOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

85 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO GAIN NOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

86 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO GAIN LOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

87 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH WGHT NOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

88 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO DVP DFRM LOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

89 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH WGHT LOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

90 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO DVP DFRM LOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

91 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

92 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO DVP DFRM LOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg/d

Conc
Value1
Purity
Adjusted

Conc
Value1
Operator

Conc
Value1
Preferred

Conc
Value2
Orig

Conc
Value2
Purity
Adjusted

Conc
Value2
Operator

Conc
Value2
Preferred

Conc
Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit

Organic
Matter
Value

Organic
Matter
Unit

Organic
Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

49 20 20 40 40 40
mg/kg
bdwt 3 100 Lab GV NO 69254

Gray LE Jr.;Wolf C;Lambright
C;Mann P;Price M;Cooper
RL;Ostby J;

Administration of Potentially Antiandrogenic
Pesticides (Procymidone, Linuron, Iprodione,
Chlozolinate, p,p'-DDE, and Ketoconazole) and
Toxic Substances (Dibutyl- and Diethylhexyl
Phthalate, PCB 169, and Ethane Dimethane
Sulphonate) During Sexual Differen Toxicol Ind Health15(): 94-118 1999

ORG/Long Evans hooded. Weaning stage.// EE/Additional response sites
include cauda epididymal, liver and adrenals.// CHAR/lot number 225//
GENERAL/Table reports overall comparison of potential effects. Also reported,
cumulative numbers of pups produced over 12 breeding cycles.//

50 20 20 40 40 40
mg/kg
bdwt 3 100 Lab GV NO 69254

Gray LE Jr.;Wolf C;Lambright
C;Mann P;Price M;Cooper
RL;Ostby J;

Administration of Potentially Antiandrogenic
Pesticides (Procymidone, Linuron, Iprodione,
Chlozolinate, p,p'-DDE, and Ketoconazole) and
Toxic Substances (Dibutyl- and Diethylhexyl
Phthalate, PCB 169, and Ethane Dimethane
Sulphonate) During Sexual Differen Toxicol Ind Health15(): 94-118 1999

ORG/Long Evans hooded. Weaning stage.// EE/Age at puberty// CHAR/lot
number 225// GENERAL/Table reports overall comparison of potential effects.
Also reported, cumulative numbers of pups produced over 12 breeding cycles.//

51 100 100
mg/kg
bdwt 1 100 Lab GV NO 69254

Gray LE Jr.;Wolf C;Lambright
C;Mann P;Price M;Cooper
RL;Ostby J;

Administration of Potentially Antiandrogenic
Pesticides (Procymidone, Linuron, Iprodione,
Chlozolinate, p,p'-DDE, and Ketoconazole) and
Toxic Substances (Dibutyl- and Diethylhexyl
Phthalate, PCB 169, and Ethane Dimethane
Sulphonate) During Sexual Differen Toxicol Ind Health15(): 94-118 1999

ORG/Long Evans hooded. Weaning stage.// EXPDUR/9 month duration also
reported.// EE/Also reported, percentage of areolas, hypopadias, vaginal pouch
ventral prostate agenesis, testicular and epididymal atrophy or agenesis, and
number of retained nipples. 9 month data for response sites that include
seminal vesicle, ventral prostate, epididymides, cauda epididymis, testes, glans
penis, number of nipples and levator ani-bulbocaveernosous.// CHAR/lot
number 225// GENERAL/Table reports overall comparison of potential effects.
Also reported, cumulative numbers of pups produced over 12 breeding cycles.//

52 100 100
mg/kg
bdwt 1 100 Lab GV NO 69254

Gray LE Jr.;Wolf C;Lambright
C;Mann P;Price M;Cooper
RL;Ostby J;

Administration of Potentially Antiandrogenic
Pesticides (Procymidone, Linuron, Iprodione,
Chlozolinate, p,p'-DDE, and Ketoconazole) and
Toxic Substances (Dibutyl- and Diethylhexyl
Phthalate, PCB 169, and Ethane Dimethane
Sulphonate) During Sexual Differen Toxicol Ind Health15(): 94-118 1999

ORG/Long Evans hooded. Weaning stage.// EXPDUR/9 month duration also
reported.// CHAR/lot number 225// GENERAL/Table reports overall
comparison of potential effects. Also reported, cumulative numbers of pups
produced over 12 breeding cycles.//

53 100 100
mg/kg
bdwt 1 100 Lab GV NO 69254

Gray LE Jr.;Wolf C;Lambright
C;Mann P;Price M;Cooper
RL;Ostby J;

Administration of Potentially Antiandrogenic
Pesticides (Procymidone, Linuron, Iprodione,
Chlozolinate, p,p'-DDE, and Ketoconazole) and
Toxic Substances (Dibutyl- and Diethylhexyl
Phthalate, PCB 169, and Ethane Dimethane
Sulphonate) During Sexual Differen Toxicol Ind Health15(): 94-118 1999

ORG/Long Evans hooded. Weaning stage.// EXPDUR/9 month duration also
reported.// CHAR/lot number 225// GENERAL/Table reports overall
comparison of potential effects. Also reported, cumulative numbers of pups
produced over 12 breeding cycles.//

54 50 50
mg/kg
bdwt 1 100 Lab GV NO 72467

McIntyre BS;Barlow NJ;Sar
M;Wallace DG;Foster PMD;

Effects of In Utero Linuron Exposure on Rat
Wolffian Duct Development Reprod Toxicol 16(2): 131-139 2002

ORG/CRL: CD(SD)Br strain// EXPDUR/Dams exposed gestational days 12 to
21, measurements on male fetuses, data also reported 6 and 10 d// EE/male
fetus anogenital distance decreased//

55 50 50
mg/kg
bdwt 1 100 Lab GV NO 72467

McIntyre BS;Barlow NJ;Sar
M;Wallace DG;Foster PMD;

Effects of In Utero Linuron Exposure on Rat
Wolffian Duct Development Reprod Toxicol 16(2): 131-139 2002

ORG/CRL: CD(SD)Br strain// EXPDUR/Dams exposed gestational days 12 to
21, measurements on male fetuses, data also reported 6 and 8 d// EE/fetal
male weight, total litter weight also reported//

56 9.51 9.51 20 19.02 19.02
mg/kg
bdwt 3 95.1 Lab GV NO 79995 Andrews JE;Gray LE;

The Effects of Lindane and Linuron on Calcium
Metabolism, Bone Morphometry and the Kidney in
Rats Toxicology60(1/2): 99-107 1990

ORG/Final BW. Long Evans hooded from Charles River Breeding Lab//
EE/Also reported, body weights, areas for femur cross sectional, cortical and %
medullary.// CHAR/lot number DPX-Z326// GENERAL/Renal histology also
reported without stats.//

57 38.04 38.04
mg/kg
bdwt 3 95.1 Lab GV NO 79995 Andrews JE;Gray LE;

The Effects of Lindane and Linuron on Calcium
Metabolism, Bone Morphometry and the Kidney in
Rats Toxicology60(1/2): 99-107 1990

ORG/Final BW. Long Evans hooded from Charles River Breeding Lab// EE/%
of kidney weight in relation to body weight also reported. Also reported, femur
weight, density, length, and strength.// CHAR/lot number DPX-Z326//
GENERAL/Renal histology also reported without stats.//

58 50 50
mg/kg
bdwt 1 100 Lab GV NO 68449

McIntyre BS;Barlow NJ;Foster
PMD;

Male Rats Exposed to Linuron In Utero Exhibi
Permanent Changes in Anogenital Distance, Nipple
Retention, and Epididymal Malformations that
Result in Subsequent Testicular Atrophy 65(1): 62-70 2002

ORG/Pregnant GD12// EXPDUR/GD 12 to PND 13. 65 day duration also
reported.// EE/Retention of areolae and nipples.//

59 50 50
mg/kg
bdwt 1 100 Lab GV NO 68449

McIntyre BS;Barlow NJ;Foster
PMD;

Male Rats Exposed to Linuron In Utero Exhibi
Permanent Changes in Anogenital Distance, Nipple
Retention, and Epididymal Malformations that
Result in Subsequent Testicular Atrophy 65(1): 62-70 2002

ORG/Pregnant GD12// EXPDUR/GD 12 to PND 56. 44 day duration also
reported.//

60 50 50
mg/kg
bdwt 1 100 Lab GV NO 68449

McIntyre BS;Barlow NJ;Foster
PMD;

Male Rats Exposed to Linuron In Utero Exhibi
Permanent Changes in Anogenital Distance, Nipple
Retention, and Epididymal Malformations that
Result in Subsequent Testicular Atrophy 65(1): 62-70 2002

ORG/Pregnant GD12// EXPDUR/GD 12 to PND 1. Additional duration
reported.// EE/Additional response sites include testis, epididymis and vasa
deferentia.//

61 30 30 % 4 100 Lab MM NO 71392 Indyk F;
The Effect of Herbicides on the Effectivity of Hen
Hatching Zool Pol 36(1-4): 33-61 1993

ORG/Leghorn x New Hapshire// EE/Number normal hatched, no clear dose
response, sig neg at lowest dose, sig pos at next lowest dose, no sig two
highest dose// EDES/30 second Immersion prior to incubation//

62 30 30 % 4 100 Lab MM NO 71392 Indyk F;
The Effect of Herbicides on the Effectivity of Hen
Hatching Zool Pol 36(1-4): 33-61 1993

ORG/Leghorn x New Hapshire// EE/Number normal hatched// EDES/30
second Immersion 4th day of incubation//

63 30 30 20 20 20 % 4 100 Lab MM NO 71392 Indyk F;
The Effect of Herbicides on the Effectivity of Hen
Hatching Zool Pol 36(1-4): 33-61 1993

ORG/Leghorn x New Hapshire// EE/Number normal hatched, no clear dose
response sig pos at second highest dose and sig neg at lowest dose// EDES/3
second Immersion 19th day of incubation//

64 100 100 mg/kg 4 95.1 Lab IG NO 88908 Khera KS;Whalen C;Trivett G;
Teratogenicity Studies on Linuron, Malathion, and
Methoxychlor in Rats Toxicol Appl Pharmacol 45(2): 435-444 1978

ORG/Wistar 175 to 200g.// EXPDUR/GD 1 to GD 22. Additional durations
reported.// EE/Maternal weight during gestation. Weight after cesarean section
also graphed.// EDES/Teratologic effects from gestation exposure.//
GENERAL/Also reported, number of dams pregnant at necropsy, number of
corpora lutea per pregnancy, number of live fetuses per pregnancy, % dead or
resorbed fetuses and fetal weight without stats.//

65 200 200 mg/kg 3 100 Lab IG NO 88908 Khera KS;Whalen C;Trivett G;
Teratogenicity Studies on Linuron, Malathion, and
Methoxychlor in Rats Toxicol Appl Pharmacol 45(2): 435-444 1978

ORG/Wistar 175 to 200g.// EXPDUR/GD 1 to GD 22. Additional durations
reported.// EE/Maternal weight during gestation. Weight after cesarean section
also graphed.// EDES/Teratologic effects from gestation exposure.//
CHAR/Obtained from EI DuPont Nemours Inc, Wilmington, Delaware.//
GENERAL/Also reported, number of dams pregnant at necropsy, number of
corpora lutea per pregnancy, number of live fetuses per pregnancy, % dead or
resorbed fetuses and fetal weight without stats.//

66 200 200 mg/kg 4 100 Lab IG NO 88908 Khera KS;Whalen C;Trivett G;
Teratogenicity Studies on Linuron, Malathion, and
Methoxychlor in Rats Toxicol Appl Pharmacol 45(2): 435-444 1978

ORG/Wistar 175 to 200g.// EXPDUR/GD 1 to GD 22. Additional durations
reported.// EE/Maternal weight during gestation. Weight after cesarean section
also graphed.// EDES/Teratologic effects from gestation exposure.//
CHAR/Obtained from Hoechst, Frankfurt/Main 80(02810 OH).//
GENERAL/Also reported, number of dams pregnant at necropsy, number of
corpora lutea per pregnancy, number of live fetuses per pregnancy, % dead or
resorbed fetuses and fetal weight without stats.//

67 30 30 % 4 100 Lab MM NO 71392 Indyk F;
The Effect of Herbicides on the Effectivity of Hen
Hatching Zool Pol 36(1-4): 33-61 1993

ORG/Leghorn x New Hapshire// EE/Number abnormal hatched, no clear dose
response, sig inc at lowest dose// EDES/30 second Immersion prior to
incubation//

68 30 30 % 4 100 Lab MM NO 71392 Indyk F;
The Effect of Herbicides on the Effectivity of Hen
Hatching Zool Pol 36(1-4): 33-61 1993

ORG/Leghorn x New Hapshire// EE/Number abnormal hatched, no clear dose
response, sig increase lowest dose// EDES/30 second Immersion 4th day of
incubation//

69 30 30 % 4 100 Lab MM NO 71392 Indyk F;
The Effect of Herbicides on the Effectivity of Hen
Hatching Zool Pol 36(1-4): 33-61 1993

ORG/Leghorn x New Hapshire// EE/Number abnormal hatched, no clear dose
response none hatched highest dose and sig inc abnormal at lowest dose//
EDES/30 second Immersion 19th day of incubation//

70 100 100 mg/kg 4 95.1 Lab IG NO 88908 Khera KS;Whalen C;Trivett G;
Teratogenicity Studies on Linuron, Malathion, and
Methoxychlor in Rats Toxicol Appl Pharmacol 45(2): 435-444 1978

ORG/Wistar 175 to 200g.// EXPDUR/GD 1 to GD 22. Additional durations
reported.// EE/Maternal weight during gestation. Weight after cesarean section
also graphed.// EDES/Teratologic effects from gestation exposure.//
GENERAL/Also reported, number of dams pregnant at necropsy, number of
corpora lutea per pregnancy, number of live fetuses per pregnancy, % dead or
resorbed fetuses and fetal weight without stats. Runted fetuses also reported.//

71 100 100 mg/kg 4 95.1 Lab IG NO 88908 Khera KS;Whalen C;Trivett G;
Teratogenicity Studies on Linuron, Malathion, and
Methoxychlor in Rats Toxicol Appl Pharmacol 45(2): 435-444 1978

ORG/Wistar 175 to 200g.// EXPDUR/GD 1 to GD 22. Additional durations
reported.// EE/Additional response sites include sternebrae, calvarium, scapula
pubis. // EDES/Teratologic effects from gestation exposure.// GENERAL/Also
reported, number of dams pregnant at necropsy, number of corpora lutea per
pregnancy, number of live fetuses per pregnancy, % dead or resorbed fetuses
and fetal weight without stats.//

72 100 100 200 200 200 mg/kg 3 100 Lab IG NO 88908 Khera KS;Whalen C;Trivett G;
Teratogenicity Studies on Linuron, Malathion, and
Methoxychlor in Rats Toxicol Appl Pharmacol 45(2): 435-444 1978

ORG/Wistar 175 to 200g.// EXPDUR/GD 1 to GD 22. Additional durations
reported.// EE/Maternal weight during gestation. Weight after cesarean section
also graphed.// EDES/Teratologic effects from gestation exposure.//
CHAR/Obtained from EI DuPont Nemours Inc, Wilmington, Delaware.//
GENERAL/Also reported, number of dams pregnant at necropsy, number of
corpora lutea per pregnancy, number of live fetuses per pregnancy, % dead or
resorbed fetuses and fetal weight without stats. Runted fetuses also reported.//

73 100 100 200 200 200 mg/kg 3 100 Lab IG NO 88908 Khera KS;Whalen C;Trivett G;
Teratogenicity Studies on Linuron, Malathion, and
Methoxychlor in Rats Toxicol Appl Pharmacol 45(2): 435-444 1978

ORG/Wistar 175 to 200g.// EXPDUR/GD 1 to GD 22. Additional durations
reported.// EE/Additional response sites include sternebrae, calvarium, scapula
pubis. // EDES/Teratologic effects from gestation exposure.// CHAR/Obtained
from EI DuPont Nemours Inc, Wilmington, Delaware.// GENERAL/Also
reported, number of dams pregnant at necropsy, number of corpora lutea per
pregnancy, number of live fetuses per pregnancy, % dead or resorbed fetuses
and fetal weight without stats.//

74 200 200 mg/kg 4 100 Lab IG NO 88908 Khera KS;Whalen C;Trivett G;
Teratogenicity Studies on Linuron, Malathion, and
Methoxychlor in Rats Toxicol Appl Pharmacol 45(2): 435-444 1978

ORG/Wistar 175 to 200g.// EXPDUR/GD 1 to GD 22. Additional durations
reported.// EE/Maternal weight during gestation. Weight after cesarean section
also graphed.// EDES/Teratologic effects from gestation exposure.//
CHAR/Obtained from Hoechst, Frankfurt/Main 80(02810 OH).//
GENERAL/Also reported, number of dams pregnant at necropsy, number of
corpora lutea per pregnancy, number of live fetuses per pregnancy, % dead or
resorbed fetuses and fetal weight without stats. Runted fetuses also reported.//

75 200 200 mg/kg 4 100 Lab IG NO 88908 Khera KS;Whalen C;Trivett G;
Teratogenicity Studies on Linuron, Malathion, and
Methoxychlor in Rats Toxicol Appl Pharmacol 45(2): 435-444 1978

ORG/Wistar 175 to 200g.// EXPDUR/GD 1 to GD 22. Additional durations
reported.// EE/Additional response sites include sternebrae, calvarium, scapula
pubis. // EDES/Teratologic effects from gestation exposure.// CHAR/Obtained
from Hoechst, Frankfurt/Main 80(02810 OH).// GENERAL/Also reported,
number of dams pregnant at necropsy, number of corpora lutea per pregnancy
number of live fetuses per pregnancy, % dead or resorbed fetuses and fetal
weight without stats.//

76 62.31 623.1
mg/kg
bdwt 1 93 Lab GV NO 95111 Schoket B;Vincze I;

Induction of Rat Hepatic Drug Metabolizing
Enzymes by Substituted Urea Herbicides Acta Pharmacol Toxicol 56(4): 283-288 1985

ORG/Wistar. Inital BW 160 to 200g// EXPDUR/Treatment for 3 days plus 24
hours until termination.// CHAR/Suspended in 4% aqueous solution//

77 30 30 10 10 10
mg/kg
bdwt 4 100 Lab GV NO 93804

Owens W;Gray LE;Zeiger
E;Walker M;Yamasaki K;Ashby
J;Jacob E;

The OECD Program to Validate the Rat
Hershberger Bioassay to Screen Compounds for In
Vivo Androgen and Antiandrogen Responses:
Phase 2 Dose-Response Studies

Environ Health Perspect 115(5): 671
678 2007

ORG/Wistar, CrlGlxBrlHan:WI strain// EE/seminal vesicles and coagulating
gland wt, also reported body wt, ventral prostate, levator ani and
bulbocavernosus muscles, glans penis, and cowpers glands wts all sig at high
dose// EDES/Castrated at 44 to 46 Post Natal Day, testosterone propionate 0.4
mg per kg bw per d administered to all doses and control// GENERAL/BMD
(benchmark dose) reported//

78 194 194
mg/kg
bdwt 1 97 Lab GV NO 95699

Cook JC;Mullin LS;Frame
SR;Biegel LB;

Investigation of a Mechanism for Leydig Cell
Tumorigenesis by Linuron in Rats Toxicol Appl Pharmacol 119(2): 195-204 1993

ORG/CD strain// EE/final body weight decreased, also reported weight gain sig
dec// EDES/one control fed ad libitum and second control pair-fed (received
same amount food consumed by dosed rats)// GENERAL/CONTR/V,pair
fed////

79 194 194
mg/kg
bdwt 1 97 Lab GV NO 95699

Cook JC;Mullin LS;Frame
SR;Biegel LB;

Investigation of a Mechanism for Leydig Cell
Tumorigenesis by Linuron in Rats Toxicol Appl Pharmacol 119(2): 195-204 1993

ORG/CD strain// EE/prostate wt as % of body wt decreased against both
controls, also reported testes, epididymides, accessary sex organ unit, seminal
vesicles, and coagulating gland wt %// EDES/one control fed ad libitum and
second control pair-fed (received same amount food consumed by dosed
rats)// CHAR/vehicle methocel// GENERAL/CONTR/V,pair-fed////

80 194 194
mg/kg
bdwt 1 97 Lab GV NO 95699

Cook JC;Mullin LS;Frame
SR;Biegel LB;

Investigation of a Mechanism for Leydig Cell
Tumorigenesis by Linuron in Rats Toxicol Appl Pharmacol 119(2): 195-204 1993

ORG/CD strain// EE/final body weight decreased sig against both controls, also
reported weight gain sig dec// EDES/one control fed ad libitum and second
control pair-fed (received same amount food consumed by dosed rats)//
CHAR/vehicle methocel// GENERAL/CONTR/V,pair-fed////

81 194 194
mg/kg
bdwt 1 97 Lab GV NO 95699

Cook JC;Mullin LS;Frame
SR;Biegel LB;

Investigation of a Mechanism for Leydig Cell
Tumorigenesis by Linuron in Rats Toxicol Appl Pharmacol 119(2): 195-204 1993

ORG/CD strain// EE/prostate wt as % of body wt decreased against both
controls, also reported testes, epididymides, accessary sex organ unit, seminal
vesicles, and coagulating gland wt %// EDES/one control fed ad libitum and
second control pair-fed (received same amount food consumed by dosed
rats)// CHAR/vehicle methocel// GENERAL/CONTR/V,pair-fed////

82 97 97 12.5 12.125 12.125 ppm 3 97 Lab FD NO 95699
Cook JC;Mullin LS;Frame
SR;Biegel LB;

Investigation of a Mechanism for Leydig Cell
Tumorigenesis by Linuron in Rats Toxicol Appl Pharmacol 119(2): 195-204 1993

ORG/CD strain// EXPDUR/122 t0 124 d// EE/weight gain, final body wt also
reported// CHAR/vehicle methocel// GENERAL/P1 generation for generational
study//

83 97 97 12.5 12.125 12.125 ppm 3 97 Lab FD NO 95699
Cook JC;Mullin LS;Frame
SR;Biegel LB;

Investigation of a Mechanism for Leydig Cell
Tumorigenesis by Linuron in Rats Toxicol Appl Pharmacol 119(2): 195-204 1993

ORG/CD strain// EXPDUR/189 to 203 d// EE/body weight gain dec, also
reported final body wt sig// EDES/generational study, F1, P1 fed same diet
from 60 d for 122 d, F1 males were fed diet for 147 to 161 days after weaning
at 21st day// CHAR/vehicle methocel// GENERAL/F1 generation for
generational study//

84 50 50
mg/kg
bdwt 1 100 Lab GV NO 95473

Turner KJ;McIntyre BS;Phillips
SL;Barlow NJ;Bowman CJ;Foster
PMD;

Altered Gene Expression During Rat Wolffian Duct
Development in Response to In Utero Exposure to
the Antiandrogen Linuron 74(1): 114-128 2003

ORG/Crl:CD(SD)BR strain, obtained on GD 0// EXPDUR/gestational day 12 to
GD 21// EDES/Author tests growth of pregnant dams, block 1//

85 50 50
mg/kg
bdwt 1 100 Lab GV NO 95473

Turner KJ;McIntyre BS;Phillips
SL;Barlow NJ;Bowman CJ;Foster
PMD;

Altered Gene Expression During Rat Wolffian Duct
Development in Response to In Utero Exposure to
the Antiandrogen Linuron 74(1): 114-128 2003

ORG/Crl:CD(SD)BR strain, obtained on GD 0// EXPDUR/gestational day 12 to
GD 21// EDES/Author tests growth of pregnant dams, block 2//

86 50 50
mg/kg
bdwt 1 100 Lab GV NO 95473

Turner KJ;McIntyre BS;Phillips
SL;Barlow NJ;Bowman CJ;Foster
PMD;

Altered Gene Expression During Rat Wolffian Duct
Development in Response to In Utero Exposure to
the Antiandrogen Linuron 74(1): 114-128 2003

ORG/Crl:CD(SD)BR strain, obtained on GD 0// EXPDUR/gestational day 12 to
GD 21,// EDES/Author tests growth of pregnant dams, block 3//

87 50 50 ppm 1 100 Lab GE NO 95473

Turner KJ;McIntyre BS;Phillips
SL;Barlow NJ;Bowman CJ;Foster
PMD;

Altered Gene Expression During Rat Wolffian Duct
Development in Response to In Utero Exposure to
the Antiandrogen Linuron 74(1): 114-128 2003

ORG/Crl:CD(SD)BR strain, obtained on GD 0// EXPDUR/gestational day 12 to
GD 21// EE/F1, males// EDES/Author tests growth, development, cellular and
histological effects on male fetuses, block 1//

88 50 50 ppm 1 100 Lab GE NO 95473

Turner KJ;McIntyre BS;Phillips
SL;Barlow NJ;Bowman CJ;Foster
PMD;

Altered Gene Expression During Rat Wolffian Duct
Development in Response to In Utero Exposure to
the Antiandrogen Linuron 74(1): 114-128 2003

ORG/Crl:CD(SD)BR strain, obtained on GD 0// EXPDUR/gestational day 12 to
GD 21// EE/F1, males malformed// EDES/Author tests growth, development,
cellular and histological effects on male fetuses, block 1//
GENERAL/OEF/DVLP also reported//

89 50 50 ppm 1 100 Lab GE NO 95473

Turner KJ;McIntyre BS;Phillips
SL;Barlow NJ;Bowman CJ;Foster
PMD;

Altered Gene Expression During Rat Wolffian Duct
Development in Response to In Utero Exposure to
the Antiandrogen Linuron 74(1): 114-128 2003

ORG/Crl:CD(SD)BR strain, obtained on GD 0// EXPDUR/gestational day 12 to
GD 21// EE/F1 males// EDES/Author tests growth, development, cellular and
histological effects on male fetuses, block 2// GENERAL/OEF/DVLP also
reported//

90 50 50 ppm 1 100 Lab GE NO 95473

Turner KJ;McIntyre BS;Phillips
SL;Barlow NJ;Bowman CJ;Foster
PMD;

Altered Gene Expression During Rat Wolffian Duct
Development in Response to In Utero Exposure to
the Antiandrogen Linuron 74(1): 114-128 2003

ORG/Crl:CD(SD)BR strain, obtained on GD 0// EXPDUR/gestational day 12 to
GD 21// EE/F1 males// EDES/Author tests growth, development, cellular and
histological effects on male fetuses, block 2// GENERAL/OEF/DVLP also
reported//

91 50 50 ppm 1 100 Lab GE NO 95473

Turner KJ;McIntyre BS;Phillips
SL;Barlow NJ;Bowman CJ;Foster
PMD;

Altered Gene Expression During Rat Wolffian Duct
Development in Response to In Utero Exposure to
the Antiandrogen Linuron 74(1): 114-128 2003

ORG/Crl:CD(SD)BR strain, obtained on GD 0// EXPDUR/gestational day 12 to
GD 21, sampled PND 7// EE/F1 males// EDES/Author tests growth,
development, cellular and histological effects on male pups, block 3//

92 50 50 ppm 1 100 Lab GE NO 95473

Turner KJ;McIntyre BS;Phillips
SL;Barlow NJ;Bowman CJ;Foster
PMD;

Altered Gene Expression During Rat Wolffian Duct
Development in Response to In Utero Exposure to
the Antiandrogen Linuron 74(1): 114-128 2003

ORG/Crl:CD(SD)BR strain, obtained on GD 0// EXPDUR/gestational day 12 to
GD 21, sampled PND 7// EE/F1 males// EDES/Author tests growth,
development, cellular and histological effects on male pups, block 3//

CAS
Number

Chemical
Name

Species
Number Phylum Class Order Family Genus Species Common Name

Effect
Group Effect Meas Endpt1 Endpt2 Habitat

Plant/Ani
mal Media Dur Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type

Conc
Value1
Orig

Conc
Units Orig

93 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT LOAEL NOAEL terrestrial Animal NONE 10 d 10 d F 50 mg/kg

94 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH WGHT LOAEL terrestrial Animal NONE 7 d 7 d A 100
mg/kg
bdwt/d

95 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO GAIN LOAEL terrestrial Animal NONE 7 d 7 d A 100
mg/kg
bdwt/d

96 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH WGHT LOAEL terrestrial Animal NONE 7 d 7 d A 100
mg/kg
bdwt/d

97 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO GAIN LOAEL terrestrial Animal NONE 7 d 7 d A 100
mg/kg
bdwt/d

98 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL terrestrial Animal NONE 4 d 4 d A 100
mg/kg
bdwt/d

99 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH WGHT NOAEL terrestrial Animal NONE 4 d 4 d A 100
mg/kg
bdwt/d

100 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL terrestrial Animal NONE 10 d 10 d F 100 mg/kg/d

101 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH WGHT NOAEL LOAEL terrestrial Animal NONE 10 d 10 d F 10 mg/kg/d

102 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL LOAEL terrestrial Animal NONE 14 d 14 d F 300
mg/kg
bdwt

103 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH SMIX NOAEL LOAEL terrestrial Animal NONE 14 d 14 d F 300
mg/kg
bdwt

104 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL LOAEL terrestrial Animal NONE 14 d 14 d A 315.8
AI mg/kg
bdwt

105 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH SMIX LOAEL terrestrial Animal NONE 14 d 14 d A 315.8
AI mg/kg
bdwt

106 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT LOAEL NOAEL terrestrial Animal NONE 10 d 10 d F 100
mg/kg
bdwt/d

107 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH WGHT LOAEL NOAEL terrestrial Animal NONE 10 d 10 d F 100
mg/kg
bdwt/d

108 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT LOAEL NOAEL terrestrial Animal NONE 10 d 10 d F 30
mg/kg
bdwt/d

109 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH WGHT LOAEL NOAEL terrestrial Animal NONE 10 d 10 d F 30
mg/kg
bdwt/d

110 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL terrestrial Animal NONE 10 d 10 d F 100
mg/kg
bdwt/d

111 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO MPH WGHT LOAEL NOAEL terrestrial Animal NONE 10 d 10 d F 100
mg/kg
bdwt/d

112 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat GRO GRO WGHT NOAEL terrestrial Animal NONE 10 d 10 d F 100
mg/kg
bdwt/d

113 330552 Linuron 3820 Magnoliophyta Magnoliopsida Capparales Brassicaceae Raphanus sativus Radish GRO GRO BMAS NOEC LOEC terrestrial Plant ART ~4 wk ~28 d A 0.01
AI mg/kg
soil

114 330552 Linuron 3501 Magnoliophyta Liliopsida Cyperales Poaceae Hordeum vulgare Barley GRO GRO BMAS NOEC LOEC terrestrial Plant ART ~4 wk ~28 d A 0.01
AI mg/kg
soil

115 330552 Linuron 3477 Magnoliophyta Magnoliopsida Fabales Fabaceae Glycine max Soybean GRO GRO BMAS NOEC LOEC terrestrial Plant ART ~4 wk ~28 d A 1
AI mg/kg
soil

116 330552 Linuron 1087 Magnoliophyta Magnoliopsida Haloragales Haloragaceae Myriophyllum spicatum
Eurasian
watermilfoil GRO GRO BMAS IC50 Aquatic Plant SW 4 wk 28 d A 137 ug/L

117 330552 Linuron 1282 Magnoliophyta Liliopsida Najadales Potamogetonaceae Potamogeton perfoliatus Pondweed GRO GRO BMAS IC50 Aquatic Plant SW 4 wk 28 d A 25 ug/L

118 330552 Linuron 507 Magnoliophyta Liliopsida Arales Lemnaceae Lemna minor Duckweed GRO GRO AREA NOAEL LOAEL aquatic Plant FW 1 wk 7 d F 40 nM

119 330552 Linuron 1087 Magnoliophyta Magnoliopsida Haloragales Haloragaceae Myriophyllum spicatum
Eurasian
watermilfoil GRO GRO WGHT NOEC LOEC aquatic Plant FW 4 wk 28 d A 15 ug/L

120 330552 Linuron 3478 Magnoliophyta Magnoliopsida Malvales Malvaceae Gossypium barbadense
American-
Egyptian cotton GRO DVP EMRG NOAEL terrestrial Plant NAT 15 d 15 d F 1.25 kg/fed

121 330552 Linuron 1087 Magnoliophyta Magnoliopsida Haloragales Haloragaceae Myriophyllum spicatum
Eurasian
watermilfoil GRO DVP DVLP NOAEL aquatic Plant FW 5 d 5 d F 100 mg/L

122 330552 Linuron 5 Arthropoda Branchiopoda Diplostraca Daphniidae Daphnia magna Water flea MOR MOR SVVS NOAEL aquatic Animal FW 6 d 6 d F 100 ug/L

123 330552 Linuron 1478 Chlorophyta Chlorophyceae Volvocales
Chlamydomonadace
ae Chlamydomonas moewusii Green algae MOR MOR MORT LOEC Aquatic Plant FW 7 d 7 d A 30 uM

124 330552 Linuron 1478 Chlorophyta Chlorophyceae Volvocales
Chlamydomonadace
ae Chlamydomonas moewusii Green algae MOR MOR MORT NOEC Aquatic Plant FW 7 d 7 d A 20 uM

125 330552 Linuron 2994 Chordata Aves Anseriformes Anatidae Anas platyrhynchos Mallard duck MOR MOR MORT LC50 Terrestrial Animal NR 8 d 8 d NR 3083 ppm

126 330552 Linuron 4437 Chordata Aves Galliformes Phasianidae Phasianus colchicus
ring-necked
pheasant MOR MOR MORT LC50 Terrestrial Animal NR 8 d 8 d NR 3438 ppm

127 330552 Linuron 4435 Chordata Aves Galliformes Phasianidae Coturnix japonica Japanese quail MOR MOR MORT LC50 Terrestrial Animal NR 8 d 8 d NR 5000 ppm

128 330552 Linuron 5229 Chordata Aves Galliformes Phasianidae Gallus sp. Chicken MOR MOR SURV NOAEL terrestrial Animal NONE ht NR ht F 30 %

129 330552 Linuron 5229 Chordata Aves Galliformes Phasianidae Gallus sp. Chicken MOR MOR SURV NOAEL terrestrial Animal NONE ht NR ht F 30 %

130 330552 Linuron 5229 Chordata Aves Galliformes Phasianidae Gallus sp. Chicken MOR MOR SURV LOAEL NOAEL terrestrial Animal NONE ht NR ht F 30 %

131 330552 Linuron 5229 Chordata Aves Galliformes Phasianidae Gallus sp. Chicken MOR MOR MORT NR-LETH terrestrial Animal NONE ht NR ht F 30 %

132 330552 Linuron 4938 Chordata Mammalia Artiodactyla Bovidae Bos taurus
Domesticated
cattle MOR MOR MORT NR-ZERO terrestrial Animal NONE 10 d 10 d A 25 AI mg/kg

133 330552 Linuron 4938 Chordata Mammalia Artiodactyla Bovidae Bos taurus
Domesticated
cattle MOR MOR MORT NR-ZERO terrestrial Animal NONE 10 d 10 d A 50 AI mg/kg

134 330552 Linuron 5017 Chordata Mammalia Artiodactyla Bovidae Ovis aries Domestic Sheep MOR MOR MORT NR-ZERO terrestrial Animal NONE 10 d 10 d A 50 AI mg/kg

135 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat MOR MOR MORT NR-ZERO terrestrial Animal NONE 2 wk 14 d F 200 mg/kg

136 330552 Linuron 4928 Chordata Mammalia Carnivora Canidae Canis familiaris Domestic dog MOR MOR MORT NR-ZERO terrestrial Animal NONE 2 yr 730 d F 625 mg/kg

137 330552 Linuron 4491 Chordata Mammalia Lagomorpha Leporidae Oryctolagus cuniculus European rabbit MOR MOR MORT NR-ZERO terrestrial Animal NONE 21 d 21 d F 25 mg/kg

138 330552 Linuron 4491 Chordata Mammalia Lagomorpha Leporidae Oryctolagus cuniculus European rabbit MOR MOR SURV NOAEL terrestrial Animal NONE 21 d 21 d F 125 mg/kg

139 330552 Linuron 10300 Ciliophora Ciliatea Heterotrichida Spirostomidae Spirostomum ambiguum Protozoa MOR MOR MORT LC50 aquatic Animal FW 24 h 1 d F 44 mg/L

140 330552 Linuron 10300 Ciliophora Ciliatea Heterotrichida Spirostomidae Spirostomum ambiguum Protozoa MOR MOR MORT EC50 aquatic Animal FW 24 h 1 d F 75.2 mg/L
141 330552 Linuron 2218 Magnoliophyta Liliopsida Najadales Najadaceae Najas sp. Water nymph MOR MOR MORT NR-LETH aquatic Plant FW 52 wk 364 d F 2 ppm
142 330552 Linuron 1993 Magnoliophyta Liliopsida Najadales Potamogetonaceae Potamogeton sp. Pondweed MOR MOR MORT NR-LETH aquatic Plant FW 52 wk 364 d F 2 ppm
143 330552 Linuron 4179 Magnoliophyta Liliopsida Cyperales Poaceae Cynodon sp. Bermudagrass MOR MOR MORT NR-LETH aquatic Plant FW 52 wk 364 d F 2 ppm
144 330552 Linuron 1407 Magnoliophyta Liliopsida Arales Lemnaceae Lemna sp. Duckweed MOR MOR MORT NR-LETH aquatic Plant FW 52 wk 364 d F 2 ppm
145 330552 Linuron 726 Magnoliophyta Liliopsida Liliales Pontederiaceae Eichhornia sp. Water hyacinth MOR MOR MORT NR-LETH aquatic Plant FW 52 wk 364 d F 2 ppm
146 330552 Linuron 1674 Magnoliophyta Liliopsida Juncales Juncaceae Juncus sp. Bog-rush MOR MOR MORT NR-LETH aquatic Plant FW 52 wk 364 d F 2 ppm

147 330552 Linuron 3541 Magnoliophyta Magnoliopsida Asterales Asteraceae Lactuca sativa Lettuce MOR MOR MORT NR-LETH terrestrial Plant NAT 270 d 270 d F 2 ug/g soil

148 330552 Linuron 17310 Mollusca Gastropoda Stylommatophora Limacidae Deroceras panormitanum
Longneck
Fieldslug MOR MOR MORT NOAEL terrestrial Animal NONE 10 d 10 d A 2 % AI

149 330552 Linuron 5760 Mollusca Gastropoda Stylommatophora Limacidae Deroceras reticulatum Grey field slug MOR MOR MORT NOAEL terrestrial Animal NONE 10 d 10 d A 2 % AI

150 330552 Linuron 5760 Mollusca Gastropoda Stylommatophora Limacidae Deroceras reticulatum Grey field slug MOR MOR MORT NOAEL terrestrial Animal NONE 10 d 10 d A 750 g/ha

151 330552 Linuron 17310 Mollusca Gastropoda Stylommatophora Limacidae Deroceras panormitanum
Longneck
Fieldslug MOR MOR MORT NOAEL terrestrial Animal NONE 10 d 10 d A 750 g/ha

152 330552 Linuron 1411 Polypodiophyta Filicopsida Hydropteridales Salviniaceae Salvinia sp. Floating moss MOR MOR MORT NR-LETH aquatic Plant FW 52 wk 364 d F 2 ppm

153 330552 Linuron 5 Arthropoda Branchiopoda Diplostraca Daphniidae Daphnia magna Water flea PHY ITX IMBL EC50 aquatic Animal FW 96 h 4 d F 7 mg/L

154 330552 Linuron 1811 Charophyta Charophyceae Charales Characeae Chara globularis Stonewort PHY PHY PSII EC90 aquatic Plant FW 24 h 1 d F
152(72
TO 321) ug/L

Conc
Value1
Purity
Adjusted

Conc
Value1
Operator

Conc
Value1
Preferred

Conc
Value2
Orig

Conc
Value2
Purity
Adjusted

Conc
Value2
Operator

Conc
Value2
Preferred

Conc
Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit

Organic
Matter
Value

Organic
Matter
Unit

Organic
Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

93 49.5 49.5 25 24.75 24.75
mg/kg
bdwt 3 >99 Lab GV NO 95478

Kang IH;Kim HS;Shin JH;Kim
TS;Moon HJ;Kim IY;Choi KS;Kil
KS;Park YI;Dong MS;Han SY;

Comparison of Anti-Androgenic Activity of
Flutamide, Vinclozolin, Procymidone, Linuron, and
p, p'-DDE in Rodent 10-Day Hershberger Assay Toxicology199(2/3): 145-159 2004

ORG/Spraque-Dawley// EE/seminal vesicles sig dec wt, also reported sig
ventral prostate, adrenals, cowpers gland, glans penis, and levatator ani
bulbocavernosus muscles; body, liver and kidney wt nosig// EDES/Male rats
castrated at 6 wk old, Linuron adminstered within 15 min of sc injection of 0.4
mg/kg testosterone propionate, an androgen receptor agonist that induces
regrowth // GENERAL/CONTR/V, P, testosterone propionate////

94 100 100
mg/kg
bdwt 1 100 Lab GV NO 95477

Lambright C;Ostby J;Bobseine
K;Wilson V;Hotchkiss AK;Mann
PC;Gray LE;

Cellular and Molecular Mechanisms of Action of
Linuron: An Antiandrogenic Herbicide that Produces
Reproductive Malformations in Male Rats Toxicol Sci56(2): 389-399 2000

ORG/Sprague-Dawley, castrated, final weight reported// EE/pituitary, liver,
adrenals, kidneys, ventral prostate also reported// EDES/all rats treated with
testosterone propionate//

95 100 100
mg/kg
bdwt 1 100 Lab GV NO 95477

Lambright C;Ostby J;Bobseine
K;Wilson V;Hotchkiss AK;Mann
PC;Gray LE;

Cellular and Molecular Mechanisms of Action of
Linuron: An Antiandrogenic Herbicide that Produces
Reproductive Malformations in Male Rats Toxicol Sci56(2): 389-399 2000

ORG/Sprague-Dawley, castrated, final weight reported// EE/body weight also
reported// EDES/all rats treated with testosterone propionate//

96 100 100
mg/kg
bdwt 1 100 Lab GV NO 95477

Lambright C;Ostby J;Bobseine
K;Wilson V;Hotchkiss AK;Mann
PC;Gray LE;

Cellular and Molecular Mechanisms of Action of
Linuron: An Antiandrogenic Herbicide that Produces
Reproductive Malformations in Male Rats Toxicol Sci56(2): 389-399 2000

ORG/Sprague-Dawley, castrated, final weight reported// EE/pituitary, liver,
adrenals, kidneys, ventral prostate also reported// EDES/all rats treated with
testosterone//

97 100 100
mg/kg
bdwt 1 100 Lab GV NO 95477

Lambright C;Ostby J;Bobseine
K;Wilson V;Hotchkiss AK;Mann
PC;Gray LE;

Cellular and Molecular Mechanisms of Action of
Linuron: An Antiandrogenic Herbicide that Produces
Reproductive Malformations in Male Rats Toxicol Sci56(2): 389-399 2000

ORG/Sprague-Dawley, castrated, final weight reported// EE/body weight also
reported// EDES/all rats treated with testosterone //

98 100 100
mg/kg
bdwt 1 100 Lab GV NO 95477

Lambright C;Ostby J;Bobseine
K;Wilson V;Hotchkiss AK;Mann
PC;Gray LE;

Cellular and Molecular Mechanisms of Action of
Linuron: An Antiandrogenic Herbicide that Produces
Reproductive Malformations in Male Rats Toxicol Sci56(2): 389-399 2000

ORG/Sprague-Dawley, castrated, final weight reported// EDES/all rats treated
with testosterone //

99 100 100
mg/kg
bdwt 1 100 Lab GV NO 95477

Lambright C;Ostby J;Bobseine
K;Wilson V;Hotchkiss AK;Mann
PC;Gray LE;

Cellular and Molecular Mechanisms of Action of
Linuron: An Antiandrogenic Herbicide that Produces
Reproductive Malformations in Male Rats Toxicol Sci56(2): 389-399 2000

ORG/Sprague-Dawley, castrated, final weight reported// EE/ventral prostate,
epididymis, liver, LABC muscles also reported// EDES/all rats treated with
testosterone //

100 100 100
mg/kg
bdwt 4 100 Lab GV NO 95479

Ashby J;Lefevre PA;Tinwell
H;Odum J;Owens W;

Testosterone-Stimulated Weanlings as an
Alternative to Castrated Male Rats in the
Hershberger Anti-Androgen Assay Regul Toxicol Pharmacol 39(2): 229-238 2004

ORG/Alpk:APfSD, castrated weanling, final control weight reported// EDES/al
rats were injected with testosterone propionate// CHAR/tocopherol stripped
corn oil used//

101 10 10 30 30 30
mg/kg
bdwt 4 100 Lab GV NO 95479

Ashby J;Lefevre PA;Tinwell
H;Odum J;Owens W;

Testosterone-Stimulated Weanlings as an
Alternative to Castrated Male Rats in the
Hershberger Anti-Androgen Assay Regul Toxicol Pharmacol 39(2): 229-238 2004

ORG/Alpk:APfSD, castrated weanling, final control weight reported//
EE/Cowpers gland, liver, kidneys, testes, epididymis, seminal vesicle, prostate
also reported// EDES/all rats were injected with testosterone propionate//
CHAR/tocopherol stripped corn oil used//

102 295.5 295.5 450 443.25 443.25
mg/kg
bdwt 3 98.5 Lab GV NO 95697

Scassellati-Sforzolini G;Moretti
M;Villarini M;Monarca S;Fatigoni
C;Pasquini R;

In Vivo Studies on Enzymatic Induction Activity of
Linuron

J Environ Pathol Toxicol Oncol 13(1): 11
17 1994

ORG/Wistar strain// EXPDUR/treated for 2 weeks 5 days per week//
EDES/Author tests biochemical and growth effects using pure chemical//
GENERAL/OEF/APND, GLPX and GSTR also reported//

103 295.5 295.5 450 443.25 443.25
mg/kg
bdwt 3 98.5 Lab GV NO 95697

Scassellati-Sforzolini G;Moretti
M;Villarini M;Monarca S;Fatigoni
C;Pasquini R;

In Vivo Studies on Enzymatic Induction Activity of
Linuron

J Environ Pathol Toxicol Oncol 13(1): 11
17 1994

ORG/Wistar strain// EXPDUR/treated for 2 weeks 5 days per week//
EDES/Author tests biochemical and growth effects using pure chemical//
GENERAL/OEF/APND, GLPX and GSTR also reported//

104 315.8 315.8 631.6 631.6 631.6
AI mg/kg
bdwt 3 47.5 Lab GV NO 95697

Scassellati-Sforzolini G;Moretti
M;Villarini M;Monarca S;Fatigoni
C;Pasquini R;

In Vivo Studies on Enzymatic Induction Activity of
Linuron

J Environ Pathol Toxicol Oncol 13(1): 11
17 1994

ORG/Wistar strain// EXPDUR/treated for 2 weeks 5 days per week//
EDES/Author tests biochemical and growth effects using commercially
available chemical// CHAR/percent active principle// GENERAL/OEF/APND,
GLPX and GSTR also reported//

105 315.8 315.8
AI mg/kg
bdwt 3 47.5 Lab GV NO 95697

Scassellati-Sforzolini G;Moretti
M;Villarini M;Monarca S;Fatigoni
C;Pasquini R;

In Vivo Studies on Enzymatic Induction Activity of
Linuron

J Environ Pathol Toxicol Oncol 13(1): 11
17 1994

ORG/Wistar strain// EXPDUR/treated for 2 weeks 5 days per week//
EDES/Author tests biochemical and growth effects using commercially
available chemical// CHAR/percent active principle// GENERAL/OEF/APND,
GLPX and GSTR also reported//

106 100 100 30 30 30
mg/kg
bdwt 4 100 Lab GV NO 93804

Owens W;Gray LE;Zeiger
E;Walker M;Yamasaki K;Ashby
J;Jacob E;

The OECD Program to Validate the Rat
Hershberger Bioassay to Screen Compounds for In
Vivo Androgen and Antiandrogen Responses:
Phase 2 Dose-Response Studies

Environ Health Perspect 115(5): 671
678 2007

ORG/Wistar, CrlGlxBrlHan:WI strain// EE/body wt dec// EDES/Castrated at 44
to 46 Post Natal Day, testosterone propionate 0.4 mg per kg bw per d
administered to all doses and control// GENERAL/BMD (benchmark dose)
reported//

107 100 100 30 30 30
mg/kg
bdwt 4 100 Lab GV NO 93804

Owens W;Gray LE;Zeiger
E;Walker M;Yamasaki K;Ashby
J;Jacob E;

The OECD Program to Validate the Rat
Hershberger Bioassay to Screen Compounds for In
Vivo Androgen and Antiandrogen Responses:
Phase 2 Dose-Response Studies

Environ Health Perspect 115(5): 671
678 2007

ORG/Crl CD (SD) IGS BR Sprague Dawley strain// EE/seminal vesicles and
coagulating gland wt, also reported body wt, ventral prostate, levator ani and
bulbocavernosus muscles, glans penis, and cowpers glands wts all sig at high
dose// EDES/Castrated at 43 to 44, 44 to 46 Post Natal Day, testosterone
propionate 0.4 mg per kg bw per d administered to all doses and control//
GENERAL/BMD (benchmark dose) reported//

108 30 30 10 10 10
mg/kg
bdwt 4 100 Lab GV NO 93804

Owens W;Gray LE;Zeiger
E;Walker M;Yamasaki K;Ashby
J;Jacob E;

The OECD Program to Validate the Rat
Hershberger Bioassay to Screen Compounds for In
Vivo Androgen and Antiandrogen Responses:
Phase 2 Dose-Response Studies

Environ Health Perspect 115(5): 671
678 2007

ORG/Crl CD (SD) IGS BR Sprague Dawley strain// EE/body wt dec//
EDES/Castrated at 43 to 44, 44 to 46 Post Natal Day, testosterone propionate
0.4 mg per kg bw per d administered to all doses and control// GENERAL/BMD
(benchmark dose) reported//

109 30 30 10 10 10
mg/kg
bdwt 4 100 Lab GV NO 93804

Owens W;Gray LE;Zeiger
E;Walker M;Yamasaki K;Ashby
J;Jacob E;

The OECD Program to Validate the Rat
Hershberger Bioassay to Screen Compounds for In
Vivo Androgen and Antiandrogen Responses:
Phase 2 Dose-Response Studies

Environ Health Perspect 115(5): 671
678 2007

ORG/Brl:WIST Han@mol outbred// EE/seminal vesicles and coagulating gland
wt, also reported body wt, ventral prostate, levator ani and bulbocavernosus
muscles, glans penis, and cowpers glands wts all sig at high dose//
EDES/Castrated at 42 to 45 Post Natal Day, testosterone propionate 0.4 mg
per kg bw per d administered to all doses and control// GENERAL/BMD
(benchmark dose) reported//

110 100 100
mg/kg
bdwt 4 100 Lab GV NO 93804

Owens W;Gray LE;Zeiger
E;Walker M;Yamasaki K;Ashby
J;Jacob E;

The OECD Program to Validate the Rat
Hershberger Bioassay to Screen Compounds for In
Vivo Androgen and Antiandrogen Responses:
Phase 2 Dose-Response Studies

Environ Health Perspect 115(5): 671
678 2007

ORG/Brl:WIST Han@mol outbred// EE/body wt// EDES/Castrated at 42 to 45
Post Natal Day, testosterone propionate 0.4 mg per kg bw per d administered
to all doses and control// GENERAL/BMD (benchmark dose) reported//

111 100 100 30 30 30
mg/kg
bdwt 4 100 Lab GV NO 93804

Owens W;Gray LE;Zeiger
E;Walker M;Yamasaki K;Ashby
J;Jacob E;

The OECD Program to Validate the Rat
Hershberger Bioassay to Screen Compounds for In
Vivo Androgen and Antiandrogen Responses:
Phase 2 Dose-Response Studies

Environ Health Perspect 115(5): 671
678 2007

ORG/Crl:CD(SD)IGS BR strain// EE/seminal vesicles and coagulating gland wt
also reported body wt, ventral prostate, levator ani and bulbocavernosus
muscles, glans penis, and cowpers glands wts all sig at high dose//
EDES/Castrated at 42 Post Natal Day, testosterone propionate 0.4 mg per kg
bw per d administered to all doses and control// GENERAL/BMD (benchmark
dose) reported//

112 100 100
mg/kg
bdwt 4 100 Lab GV NO 93804

Owens W;Gray LE;Zeiger
E;Walker M;Yamasaki K;Ashby
J;Jacob E;

The OECD Program to Validate the Rat
Hershberger Bioassay to Screen Compounds for In
Vivo Androgen and Antiandrogen Responses:
Phase 2 Dose-Response Studies

Environ Health Perspect 115(5): 671
678 2007

ORG/Crl:CD(SD)IGS BR strain// EE/body wt// EDES/Castrated at 42 Post
Natal Day, testosterone propionate 0.4 mg per kg bw per d administered to all
doses and control// GENERAL/BMD

113 0.01 0.01 0.1 0.1 0.1 ppm 5 41.8 Lab DA NO 62406 Garten CT Jr.;Frank ML;
Comparison of Toxicity to Terrestrial Plants with
Algal Growth Inhibition by Herbicides (): 32 p. 1984

ORG/var. Champion// EXPDUR/from planted seed to 4 wk growth after
germination, above ground portion harvested, dried 48 h and weighed.// EE/dry
weight// EDES/chem added to coarse sand, evaporated to dryness, mixed 15
minutes with silt-loam soil, plants exposed from seed to 4 weeks growth//
CHAR/Lorox L// BCF = NR//

114 0.01 0.01 0.1 0.1 0.1 ppm 5 41.8 Lab DA NO 62406 Garten CT Jr.;Frank ML;
Comparison of Toxicity to Terrestrial Plants with
Algal Growth Inhibition by Herbicides (): 32 p. 1984

EXPDUR/from planted seed to 4 wk growth after germination, below ground
portion harvested, dried 48 h and weighed.// EE/dry weight // EDES/chem
added to coarse sand, evaporated to dryness, mixed 15 minutes with silt-loam
soil, plants exposed from seed to 4 weeks growth// CHAR/Lorox L// BCF =
NR//

115 1 1 10 10 10 ppm 5 41.8 Lab DA NO 62406 Garten CT Jr.;Frank ML;
Comparison of Toxicity to Terrestrial Plants with
Algal Growth Inhibition by Herbicides (): 32 p. 1984

ORG/var. Prize// EXPDUR/from planted seed to 4 wk growth after germination
above ground portion harvested, dried 48 h and weighed.// EE/dry weight //
EDES/chem added to coarse sand, evaporated to dryness, mixed 15 minutes
with silt-loam soil, plants exposed from seed to 4 weeks growth// CHAR/Lorox
L// BCF = NR//

116 137 0.137 mg/L NR 100 LAB S 226158 11142

Kemp WM;Boynton
WR;Cunningham JJ;Stevenson
JC;Jones TW;Means JC;

Effects of Atrazine and Linuron on Photosynthesis
and Growth of the Macrophytes, Potamogeton
perfoliatus L. and Myriophyllum spicatum L. in an
Estuarine Environment

Aquat Toxicol 9(2/3): 190-191 (ABS) /
Mar Environ Res 16(4): 255-280 1985

ORG/6-14 CM STEM LGTH, 2-6 CM RHIZOME LGTH// EE/STATS BASED
ON SOLVENT CONTROL// CHAR/LINURON// GENERAL/OEF/IC01
CONTR/C,V//LIFESTG/2-6 CM RHIZOME LGTH////

117 25 0.025 mg/L NR 100 LAB S 226155 11142

Kemp WM;Boynton
WR;Cunningham JJ;Stevenson
JC;Jones TW;Means JC;

Effects of Atrazine and Linuron on Photosynthesis
and Growth of the Macrophytes, Potamogeton
perfoliatus L. and Myriophyllum spicatum L. in an
Estuarine Environment

Aquat Toxicol 9(2/3): 190-191 (ABS) /
Mar Environ Res 16(4): 255-280 1985

ORG/6-14 CM STEM LGTH, 2-6 CM RHIZOME LGTH// EE/STATS BASED
ON SOLVENT CONTROL// CHAR/LINURON// GENERAL/OEF/IC01
CONTR/C,V//LIFESTG/2-6 CM RHIZOME LGTH////

118 40 40 80 80 80 nM 8 100 Lab S NO 96063
Hulsen K;Minne V;Lootens
P;Vandecasteele P;Hofte M;

A Chlorophyll a Fluorescence-Based Lemna minor
Bioassay to Monitor Microbial Degradation of
Nanomolar to Micromolar Concentrations of LinuronEnviron Microbiol 4(6): 327-337 2002 EDES/Dose response. Total frond area.//

119 15 15 50 50 50 ug/L 4 100 FieldA EN NO 55087

Van Geest GJ;Zwaardemaker
NG;Van Wijngaarden
RPA;Cuppen JGM;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. II. Structural Responses

Environ Toxicol Chem 18(12): 2866
2874 1999

ORG/10 cm rooted shoots// EXPDUR/second treatment period// EE/Ash free
dry weight// EDES/mesocosm study, after the first two treatments the water
was left static for 7 days, then slowly flushed for 3 weeks, flow was maintained
after the third treatment, nominal concentrations were 0.5/5.0/15/50 ug/L//
GENERAL/measured concentration values were from graph//

120 0.625 0.625 kg/fed 1 50 FieldN PR NO 95401
Khalifa MAS;El-Deeb ST;Kadous
EA;Hassan A;Soliman FS;

Herbicide-Plant Disease Relationships: Effect of
Soil Herbicides on Rhizoctonia Damping-Off on
Cotton Seedlings

Med Fac Landbouww Rijksuniv Gent
52(3, Pt.B): 1233-1244 1987

ORG/cv. Egyptian Giza 70// EE/Number of emerging seedlings per plot also
reported.// EDES/Field study. 5 replicates.//

121 100 <= 100 mg/L 1 100 Lab S NO 95760 Christoper SV;Bird KT;
The Effects of Herbicides on Development of
Myriophyllum spicatum L. Cultured In Vitro J Environ Qual 21(2): 203-207 1992 GENERAL/No change in morphology was also noted.//

122 100 0.1 mg/L nr 100 Lab R NO 93397 Kashian DR;Dodson SI;

Effects of Common-Use Pesticides on
Developmental and Reproductive Processes in
Daphnia Toxicol Ind Health18(5): 225-235 2002 GENERAL/alpha = 0.05//

123 30 30 uM NR 50 LAB S 225320 61203 Cain JR;Cain RK;

The Effects of Selected Herbicides on Zygospore
Germination and Growth of Chlamydomonas
moewusii (Chlorophyceae, Volvocales) J Phycol 19(): 301-305 1983

ORG/UTEX STRAIN 97 MT-, 2.5E+6 CELLS PER PLATE// EE/BY
DEFINITION// CHAR/LOROX// GENERAL/LIFESTG/2.5E+6 CELLS PER
PLATE////

124 20 20 uM NR 50 LAB S 225319 61203 Cain JR;Cain RK;

The Effects of Selected Herbicides on Zygospore
Germination and Growth of Chlamydomonas
moewusii (Chlorophyceae, Volvocales) J Phycol 19(): 301-305 1983

ORG/UTEX STRAIN 97 MT-, 2.5E+6 CELLS PER PLATE// EE/BY
DEFINITION// CHAR/LOROX// GENERAL/LIFESTG/2.5E+6 CELLS PER
PLATE////

125 1541.5 1541.5
mg/kg
bdwt 5 NR 50 FieldA OR 1380 35243

Hill EF;Heath RG;Spann
JW;Williams JD;

Lethal Dietary Toxicities of Environmental Pollutants
to Birds

U S Fish and Wildl Serv No 191, Special
Scientific Report-Wildlife(): 61 p. 1975

126 1719 1719
mg/kg
bdwt 5 NR 50 FieldA OR 1379 35243

Hill EF;Heath RG;Spann
JW;Williams JD;

Lethal Dietary Toxicities of Environmental Pollutants
to Birds

U S Fish and Wildl Serv No 191, Special
Scientific Report-Wildlife(): 61 p. 1975

127 2500 > 2500
mg/kg
bdwt 2 NR 50 FieldA OR 1378 35243

Hill EF;Heath RG;Spann
JW;Williams JD;

Lethal Dietary Toxicities of Environmental Pollutants
to Birds

U S Fish and Wildl Serv No 191, Special
Scientific Report-Wildlife(): 61 p. 1975

128 30 30 % 4 100 Lab MM NO 71392 Indyk F;
The Effect of Herbicides on the Effectivity of Hen
Hatching Zool Pol 36(1-4): 33-61 1993

ORG/Leghorn x New Hapshire// EE/Number survivors no clear dose
response,Number of unfertilized and unviable eggs and mortality is also
reported // EDES/30 second Immersion prior to incubation//

129 30 30 % 4 100 Lab MM NO 71392 Indyk F;
The Effect of Herbicides on the Effectivity of Hen
Hatching Zool Pol 36(1-4): 33-61 1993

ORG/Leghorn x New Hapshire// EE/Number survivors,Number of unfertilized
and unviable eggs and mortality is also reported // EDES/30 second Immersion
4th day of incubation//

130 30 30 20 20 20 % 4 100 Lab MM NO 71392 Indyk F;
The Effect of Herbicides on the Effectivity of Hen
Hatching Zool Pol 36(1-4): 33-61 1993

ORG/Leghorn x New Hapshire// EE/Number survivors decreased, second
highest dose sig inc over control,Number of unfertilized and unviable eggs and
mortality is also reported // EDES/30 second Immersion 19th day of incubation//

131 30 30 % 4 100 Lab MM NO 71392 Indyk F;
The Effect of Herbicides on the Effectivity of Hen
Hatching Zool Pol 36(1-4): 33-61 1993

ORG/Leghorn x New Hapshire// EE/Number survivors, Number of unfertilized
and unviable eggs and mortality is also reported // EDES/30 second Immersion
19th day of incubation//

132 25 25 ppm 1 50 NR DA NO 80737 Palmer JS;Radeleff RD;
The Toxicity of Some Organic Herbicides to Cattle,
Sheep, and Chickens

Production Research Rep No 106, U S
Dep Agriculture, Agricultural Research
Service, Washington, DC(): 26 p. 1969 EDES/Drench dosing//

133 50 50 ppm 1 50 NR DT NO 80737 Palmer JS;Radeleff RD;
The Toxicity of Some Organic Herbicides to Cattle,
Sheep, and Chickens

Production Research Rep No 106, U S
Dep Agriculture, Agricultural Research
Service, Washington, DC(): 26 p. 1969 EDES/Capsule administered with bailing gun.//

134 50 50 ppm 1 50 NR DA NO 80737 Palmer JS;Radeleff RD;
The Toxicity of Some Organic Herbicides to Cattle,
Sheep, and Chickens

Production Research Rep No 106, U S
Dep Agriculture, Agricultural Research
Service, Washington, DC(): 26 p. 1969 EDES/Drench dosing//

135 100 100
mg/kg
bdwt 1 50 Lab GV NO 80527

Hodge HC;Downs WL;Smith
DW;Maynard EA;Clayton
JW;Pease HL;

Oral Toxicity of Linuron (3,-(3,4-Dichlorophenyl)
1(Methoxy-1-Methylurea) in Rats and Dogs Food Cosmet Toxicol 6(2): 171-183 1968

136 312.5 312.5 ppm 3 50 Lab DT NO 80527

Hodge HC;Downs WL;Smith
DW;Maynard EA;Clayton
JW;Pease HL;

Oral Toxicity of Linuron (3,-(3,4-Dichlorophenyl)
1(Methoxy-1-Methylurea) in Rats and Dogs Food Cosmet Toxicol 6(2): 171-183 1968

137 12.5 12.5
mg/kg
bdwt 2 50 Lab GV NO 80527

Hodge HC;Downs WL;Smith
DW;Maynard EA;Clayton
JW;Pease HL;

Oral Toxicity of Linuron (3,-(3,4-Dichlorophenyl)
1(Methoxy-1-Methylurea) in Rats and Dogs Food Cosmet Toxicol 6(2): 171-183 1968

ORG/New Zealand White, 3 to 5 kg, breeding does// EDES/dosed from
gestation day 8 to 16//

138 62.5 62.5
mg/kg
bdwt 2 50 Lab GV NO 80527

Hodge HC;Downs WL;Smith
DW;Maynard EA;Clayton
JW;Pease HL;

Oral Toxicity of Linuron (3,-(3,4-Dichlorophenyl)
1(Methoxy-1-Methylurea) in Rats and Dogs Food Cosmet Toxicol 6(2): 171-183 1968

ORG/New Zealand White, 3 to 5 kg, breeding does// EDES/dosed from
gestation day 8 to 16//

139 44 44 mg/L 7.4* 100 Lab S NO 69821
Nalecz-Jawecki G;Kucharczyk
E;Sawicki J;

The Sensitivity of Protozoan Spirostomum
ambiguum to Selected Pesticides Fresenius Environ Bull 11(2): 98-101 2002

140 75.2 75.2 mg/L 7.4* 100 Lab S NO 69821
Nalecz-Jawecki G;Kucharczyk
E;Sawicki J;

The Sensitivity of Protozoan Spirostomum
ambiguum to Selected Pesticides Fresenius Environ Bull 11(2): 98-101 2002

141 2 2 mg/L 1 100 FieldA E NO 14132 Lawrence JM; Graphic Presentation of Aquatic Herbicide Data Proc South Weed Conf 18(): 568-573 1965 EXPDUR/other duration also reported// GENERAL/tested in plastic pool/
142 2 2 mg/L 1 100 FieldA E NO 14132 Lawrence JM; Graphic Presentation of Aquatic Herbicide Data Proc South Weed Conf 18(): 568-573 1965 EXPDUR/other duration also reported// GENERAL/tested in plastic pool/
143 2 2 mg/L 1 100 FieldA E NO 14132 Lawrence JM; Graphic Presentation of Aquatic Herbicide Data Proc South Weed Conf 18(): 568-573 1965 EXPDUR/other duration also reported// GENERAL/tested in plastic pool/
144 2 2 mg/L 1 100 FieldA E NO 14132 Lawrence JM; Graphic Presentation of Aquatic Herbicide Data Proc South Weed Conf 18(): 568-573 1965 EXPDUR/other duration also reported// GENERAL/tested in plastic pool/
145 2 2 mg/L 1 100 FieldA E NO 14132 Lawrence JM; Graphic Presentation of Aquatic Herbicide Data Proc South Weed Conf 18(): 568-573 1965 EXPDUR/other duration also reported// GENERAL/tested in plastic pool/
146 2 2 mg/L 1 100 FieldA E NO 14132 Lawrence JM; Graphic Presentation of Aquatic Herbicide Data Proc South Weed Conf 18(): 568-573 1965 EXPDUR/other duration also reported// GENERAL/tested in plastic pool/

147 2 2 ppm 8 93 % OM 100 Lab DA NO 93636 Roslycky EB;
Fungicidal Activity of Vorlex and Accumulation of
Linuron in a Vorlex-Linuron Treated Soil Can J Soil Sci 60(4): 651-656 1980 EXPDUR/other durations reported// GENERAL/mixtures also reported//

148 2 2 % AI 1 100 Lab FD NO 79821 Van der Gulik J;Springett JA; The Effect of Commonly Used Biocides on Slugs
Proc N Z Weed Pest Control Conf 33():
225-229 1980 ORG/>2.5 cm// EDES/bait test//

149 2 2 % AI 1 100 Lab FD NO 79821 Van der Gulik J;Springett JA; The Effect of Commonly Used Biocides on Slugs
Proc N Z Weed Pest Control Conf 33():
225-229 1980 ORG/>3 cm// EDES/bait test//

150 750 750 g/ha 1 100 Lab SP NO 79821 Van der Gulik J;Springett JA; The Effect of Commonly Used Biocides on Slugs
Proc N Z Weed Pest Control Conf 33():
225-229 1980 ORG/>3 cm// EDES/spray test//

151 750 750 g/ha 1 100 Lab SP NO 79821 Van der Gulik J;Springett JA; The Effect of Commonly Used Biocides on Slugs
Proc N Z Weed Pest Control Conf 33():
225-229 1980 ORG/>2.5 cm// EDES/spray test//

152 2 2 mg/L 1 100 FieldA E NO 14132 Lawrence JM; Graphic Presentation of Aquatic Herbicide Data Proc South Weed Conf 18(): 568-573 1965 EXPDUR/other duration also reported// GENERAL/tested in plastic pool/

153 7 7 mg/L 170
mg/L
CaCO3 100 Lab S NO 72537

Hernando MD;Ejerhoon
M;Fernandez-Alba AR;Chisti Y;

Combined Toxicity Effects of MTBE and Pesticides
Measured with Vibrio fischeri and Daphnia magna
Bioassays Water Res 37(17): 4091-4098 2003 EDES/Daphtoxkit//

154
152(72
TO 321)

0.152(0.0
72 TO
0.321) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

CAS
Number

Chemical
Name

Species
Number Phylum Class Order Family Genus Species Common Name

Effect
Group Effect Meas Endpt1 Endpt2 Habitat

Plant/Ani
mal Media Dur Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type

Conc
Value1
Orig

Conc
Units Orig

155 330552 Linuron 1811 Charophyta Charophyceae Charales Characeae Chara globularis Stonewort PHY PHY PSII EC50 aquatic Plant FW 24 h 1 d F
12.1(7.9
TO 18.5) ug/L

156 330552 Linuron 1811 Charophyta Charophyceae Charales Characeae Chara globularis Stonewort PHY PHY PSII EC10 aquatic Plant FW 24 h 1 d F
1.0(0.3
TO 2.7) ug/L

157 330552 Linuron 1503 Chlorophyta Chlorophyceae Zygnematales Zygnemataceae Spirogyra sp. Green algae PHY PHY PSII EC10 aquatic Plant FW 5 wk 35 d F
11.1(6.7
TO 18.4) ug/L

158 330552 Linuron 1503 Chlorophyta Chlorophyceae Zygnematales Zygnemataceae Spirogyra sp. Green algae PHY PHY PSII EC50 aquatic Plant FW 5 wk 35 d F
25.1(19.2
TO 32.8) ug/L

159 330552 Linuron 1503 Chlorophyta Chlorophyceae Zygnematales Zygnemataceae Spirogyra sp. Green algae PHY PHY PSII EC90 aquatic Plant FW 5 wk 35 d F
56.9(38.5
TO 84.2) ug/L

160 330552 Linuron 2999 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Scenedesmus acutus Green algae PHY PHY PSII EC90 aquatic Plant FW 1 d 1 d F

117.3(84.
1 TO
163.5) ug/L

161 330552 Linuron 2999 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Scenedesmus acutus Green algae PHY PHY PSII EC50 aquatic Plant FW 1 d 1 d F
12.2(9.4
TO 16.0) ug/L

162 330552 Linuron 2999 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Scenedesmus acutus Green algae PHY PHY PSII EC10 aquatic Plant FW 1 d 1 d F
1.3(0.7
TO 2.3) ug/L

163 330552 Linuron 2999 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Scenedesmus acutus Green algae PHY PHY PSII EC10 aquatic Plant FW 3 d 3 d F
1.3(0.7
TO 2.3) ug/L

164 330552 Linuron 2999 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Scenedesmus acutus Green algae PHY PHY PSII EC50 aquatic Plant FW 3 d 3 d F
22.1(17.7
TO 27.7) ug/L

165 330552 Linuron 2999 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Scenedesmus acutus Green algae PHY PHY PSII EC90 aquatic Plant FW 1 d 1 d F

295.2(73.
5 TO
1186.3) ug/L

166 330552 Linuron 23 Chordata Actinopterygii Salmoniformes Salmonidae Oncorhynchus kisutch

Coho
salmon,silver
salmon PHY PHY TEVG LOEC aquatic Animal FW 0 mi 0 d F 10 ug/L

167 330552 Linuron 90 Chordata Actinopterygii Salmoniformes Salmonidae Oncorhynchus nerka Sockeye salmon PHY PHY TEVG NOEC aquatic Animal FW 0 mi 0 d F 1 ug/L

168 330552 Linuron 23 Chordata Actinopterygii Salmoniformes Salmonidae Oncorhynchus kisutch

Coho
salmon,silver
salmon PHY PHY TEVG LOEC aquatic Animal FW 15 mi 1.04E-02 d F 10 ug/L

169 330552 Linuron 90 Chordata Actinopterygii Salmoniformes Salmonidae Oncorhynchus nerka Sockeye salmon PHY PHY TEVG LOEC aquatic Animal FW 0 mi 0 d F 10 ug/L

170 330552 Linuron 23 Chordata Actinopterygii Salmoniformes Salmonidae Oncorhynchus kisutch

Coho
salmon,silver
salmon PHY PHY TEVG NOEC aquatic Animal FW 30 mi 2.08E-02 d F 100 ug/L

171 330552 Linuron 90 Chordata Actinopterygii Salmoniformes Salmonidae Oncorhynchus nerka Sockeye salmon PHY PHY TEVG NOEC aquatic Animal FW 30 mi 2.08E-02 d F 100 ug/L

172 330552 Linuron 4 Chordata Actinopterygii Salmoniformes Salmonidae Oncorhynchus mykiss

Rainbow
trout,donaldson
trout PHY PHY TEVG NOEC aquatic Animal FW 30 mi 2.08E-02 d F 100 ug/L

173 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY PHY HNPH NOAEL terrestrial Animal NONE ~98 d ~98 d A 75 mg/kg/d

174 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY INJ DAMG NOAEL terrestrial Animal NONE 22 d 22 d A 100 mg/kg

175 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY INJ DAMG NOAEL terrestrial Animal NONE 22 d 22 d F 200 mg/kg

176 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat PHY INJ DAMG NOAEL terrestrial Animal NONE 22 d 22 d F 200 mg/kg

177 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community PHY PHY PSYN LOEC Aquatic NR FW 28 d 28 d F 5 ug/L

178 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community PHY PHY PSYN NOEC Aquatic NR FW 28 d 28 d F 0.5 ug/L

179 330552 Linuron 501 Magnoliophyta Liliopsida Najadales Potamogetonaceae Potamogeton pectinatus Sago pondweed PHY PHY PSYN NOAEL LOAEL aquatic Plant FW 3 h 0.125 d A 50 ng/L

180 330552 Linuron 501 Magnoliophyta Liliopsida Najadales Potamogetonaceae Potamogeton pectinatus Sago pondweed PHY PHY PSYN IC50 aquatic Plant FW 3 h 0.125 d A
70(43 TO
112) ng/L

181 330552 Linuron 1087 Magnoliophyta Magnoliopsida Haloragales Haloragaceae Myriophyllum spicatum
Eurasian
watermilfoil PHY PHY PSYN IC50 Aquatic Plant SW 4 wk 28 d A 80 ug/L

182 330552 Linuron 1282 Magnoliophyta Liliopsida Najadales Potamogetonaceae Potamogeton perfoliatus Pondweed PHY PHY PSYN IC50 Aquatic Plant SW 4 wk 28 d A 45 ug/L

183 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss PHY PHY PSII EC10 aquatic Plant FW 24 h 1 d F

0.9(0.5
TO 1.4) ug/L

184 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss PHY PHY PSII EC50 aquatic Plant FW 24 h 1 d F

9.0(7.5
TO 10.7) ug/L

185 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss PHY PHY PSII EC90 aquatic Plant FW 24 h 1 d F

91(63 TO
131) ug/L

186 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss PHY PHY PSII EC90 aquatic Plant FW 24 h 1 d F

90(52 TO
153) ug/L

187 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss PHY PHY PSII EC50 aquatic Plant FW 24 h 1 d F

13.4(10.7
TO 16.8) ug/L

188 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss PHY PHY PSII EC10 aquatic Plant FW 24 h 1 d F

2.0(1.0
TO 3.9) ug/L

189 330552 Linuron 1087 Magnoliophyta Magnoliopsida Haloragales Haloragaceae Myriophyllum spicatum
Eurasian
watermilfoil PHY PHY PSII EC10 aquatic Plant FW 24 h 1 d F

0.7(0.2
TO 3.2) ug/L

190 330552 Linuron 1087 Magnoliophyta Magnoliopsida Haloragales Haloragaceae Myriophyllum spicatum
Eurasian
watermilfoil PHY PHY PSII EC50 aquatic Plant FW 24 h 1 d F

11.8(6.9
TO 20.5) ug/L

191 330552 Linuron 1087 Magnoliophyta Magnoliopsida Haloragales Haloragaceae Myriophyllum spicatum
Eurasian
watermilfoil PHY PHY PSII EC90 aquatic Plant FW 24 h 1 d F

194(69
TO 547) ug/L

192 330552 Linuron 502 Magnoliophyta Liliopsida Najadales Potamogetonaceae Potamogeton crispus Curled pondweed PHY PHY PSII EC90 aquatic Plant FW 24 h 1 d F
173(106
TO 281) ug/L

193 330552 Linuron 502 Magnoliophyta Liliopsida Najadales Potamogetonaceae Potamogeton crispus Curled pondweed PHY PHY PSII EC50 aquatic Plant FW 24 h 1 d F
12.9(9.6
TO 17.4) ug/L

194 330552 Linuron 502 Magnoliophyta Liliopsida Najadales Potamogetonaceae Potamogeton crispus Curled pondweed PHY PHY PSII EC10 aquatic Plant FW 24 h 1 d F
1.0(0.5
TO 1.9) ug/L

195 330552 Linuron 17787 Magnoliophyta Magnoliopsida Ranunculales Ranunculaceae Ranunculus longirostris
Longbeak
Buttercup PHY PHY PSII EC10 aquatic Plant FW 24 h 1 d F

1.7(1.1
TO 2.7) ug/L

196 330552 Linuron 17787 Magnoliophyta Magnoliopsida Ranunculales Ranunculaceae Ranunculus longirostris
Longbeak
Buttercup PHY PHY PSII EC50 aquatic Plant FW 24 h 1 d F

13.2(11.0
TO 16.0) ug/L

197 330552 Linuron 17787 Magnoliophyta Magnoliopsida Ranunculales Ranunculaceae Ranunculus longirostris
Longbeak
Buttercup PHY PHY PSII EC90 aquatic Plant FW 24 h 1 d F

101(72
TO 142) ug/L

198 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss PHY PHY PSII EC10 aquatic Plant FW 8 wk 56 d F

1.3(0.6
TO 2.7) ug/L

199 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss PHY PHY PSII EC50 aquatic Plant FW 5 wk 35 d F

8.3(7.1
TO 9.7) ug/L

200 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss PHY PHY PSII EC90 aquatic Plant FW 4 wk 28 d F

48.5(41.2
TO 57.0) ug/L

201 330552 Linuron 508 Magnoliophyta Magnoliopsida Nymphaeales Ceratophyllaceae Ceratophyllum demersum Coon-tail PHY PHY PSII EC90 aquatic Plant FW 5 wk 35 d F
77.1(50.4
TO 117.7) ug/L

202 330552 Linuron 508 Magnoliophyta Magnoliopsida Nymphaeales Ceratophyllaceae Ceratophyllum demersum Coon-tail PHY PHY PSII EC50 aquatic Plant FW 5 wk 35 d F
8.7(6.8
TO 11.1) ug/L

203 330552 Linuron 508 Magnoliophyta Magnoliopsida Nymphaeales Ceratophyllaceae Ceratophyllum demersum Coon-tail PHY PHY PSII EC10 aquatic Plant FW 5 wk 35 d F
1.0(0.6
TO 1.7) ug/L

204 330552 Linuron 7551 Plantae NR NR NR NR Plantae Plant kingdom PHY PHY PSYN EC50 aquatic Plant FW 4 h 0.166667 d A 0.025 ai ppm

205 330552 Linuron 7551 Plantae NR NR NR NR Plantae Plant kingdom PHY PHY PSYN EC100 aquatic Plant FW 4 h 0.166667 d A 1.25 ai ppm

Conc
Value1
Purity
Adjusted

Conc
Value1
Operator

Conc
Value1
Preferred

Conc
Value2
Orig

Conc
Value2
Purity
Adjusted

Conc
Value2
Operator

Conc
Value2
Preferred

Conc
Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit

Organic
Matter
Value

Organic
Matter
Unit

Organic
Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

155
12.1(7.9
TO 18.5)

0.0121(0.
0079 TO
0.0185) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

156
1(0.3 TO
2.7)

0.001(0.0
003 TO
0.0027) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

157
11.1(6.7
TO 18.4)

0.0111(0.
0067 TO
0.0184) mg/L 5 100 Lab R NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 EDES/microcosm//

158
25.1(19.2
TO 32.8)

0.0251(0.
0192 TO
0.0328) mg/L 5 100 Lab R NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 EDES/microcosm//

159
56.9(38.5
TO 84.2)

0.0569(0.
0385 TO
0.0842) mg/L 5 100 Lab R NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 EDES/microcosm//

160

117.3(84.
1 TO
163.5)

0.1173(0.
0841 TO
0.1635) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998

ORG/axenic// EXPDUR/other durations also reported// EDES/free cell
suspension//

161
12.2(9.4
TO 16)

0.0122(0.
0094 TO
0.016) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998

ORG/axenic// EXPDUR/other durations also reported// EDES/free cell
suspension//

162
1.3(0.7
TO 2.3)

0.0013(0.
0007 TO
0.0023) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998

ORG/axenic// EXPDUR/other durations also reported// EDES/free cell
suspension//

163
1.3(0.7
TO 2.3)

0.0013(0.
0007 TO
0.0023) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/axenic// EXPDUR/other durations also reported// EDES/alginate beads//

164
22.1(17.7
TO 27.7)

0.0221(0.
0177 TO
0.0277) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/axenic// EXPDUR/other durations also reported// EDES/alginate beads//

165

295.2(73.
5 TO
1186.3)

0.2952(0.
0735 TO
1.1863) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/axenic// EXPDUR/other durations also reported// EDES/alginate beads//

166 9.9 0.0099 mg/L 1 6.8* 6.12*
mg/L
CaCO3 99 Lab F 240540 90046 Tierney KB;Ross PS;Kennedy CJ;

Linuron and Carbaryl Differentially Impair Baseline
Amino Acid and Bile Salt Olfactory Responses in
Three Salmonids Toxicology231(2/3): 175-187 2007

ORG/11.5 cm// EXPDUR/immediately after start of exposure// EE/stats to V
control// EDES/flow through directly into nasal cavity. Exposed to 0.00001 M L-
serine// GENERAL/CONTR/B,V//// BCF = NR//

167 0.99 0.00099 mg/L 3 6.8* 6.12*
mg/L
CaCO3 99 Lab F 240547 90046 Tierney KB;Ross PS;Kennedy CJ;

Linuron and Carbaryl Differentially Impair Baseline
Amino Acid and Bile Salt Olfactory Responses in
Three Salmonids Toxicology231(2/3): 175-187 2007

ORG/11.6 cm// EXPDUR/immediately after start of exposure// EE/stats to V
control// EDES/flow through directly into nasal cavity. Exposed to 0.00001 M L-
serine// GENERAL/CONTR/B,V//// BCF = NR//

168 9.9 0.0099 mg/L 1 6.8* 6.12*
mg/L
CaCO3 99 Lab F 240565 90046 Tierney KB;Ross PS;Kennedy CJ;

Linuron and Carbaryl Differentially Impair Baseline
Amino Acid and Bile Salt Olfactory Responses in
Three Salmonids Toxicology231(2/3): 175-187 2007

ORG/12.3 cm// EE/stats to V control// EDES/flow through directly into nasal
cavity. Exposed to 0.00001 M L-serine// GENERAL/CONTR/B,V//// BCF = NR//

169 9.9 0.0099 mg/L 3 6.8* 6.12*
mg/L
CaCO3 99 Lab F 240548 90046 Tierney KB;Ross PS;Kennedy CJ;

Linuron and Carbaryl Differentially Impair Baseline
Amino Acid and Bile Salt Olfactory Responses in
Three Salmonids Toxicology231(2/3): 175-187 2007

ORG/11.6 cm// EXPDUR/immediately after start of exposure// EE/stats to V
control// EDES/flow through directly into nasal cavity. Exposed to 0.00001 M L-
serine// GENERAL/CONTR/B,V//// BCF = NR//

170 99 0.099 mg/L 1 6.8* 6.12*
mg/L
CaCO3 99 Lab F 240575 90046 Tierney KB;Ross PS;Kennedy CJ;

Linuron and Carbaryl Differentially Impair Baseline
Amino Acid and Bile Salt Olfactory Responses in
Three Salmonids Toxicology231(2/3): 175-187 2007

ORG/11.5 cm// EE/stats to V control// EDES/flow through directly into nasa
cavity. Exposed to 0.00001 M taurocholic acid// GENERAL/CONTR/B,V////
BCF = NR//

171 99 0.099 mg/L 1 6.8* 6.12*
mg/L
CaCO3 99 Lab F 240582 90046 Tierney KB;Ross PS;Kennedy CJ;

Linuron and Carbaryl Differentially Impair Baseline
Amino Acid and Bile Salt Olfactory Responses in
Three Salmonids Toxicology231(2/3): 175-187 2007

ORG/11.6 cm// EE/stats to V control// EDES/flow through directly into nasa
cavity. Exposed to 0.00001 M taurocholic acid// GENERAL/CONTR/B,V////
BCF = NR//

172 99 0.099 mg/L 1 6.8* 6.12*
mg/L
CaCO3 99 Lab F 240589 90046 Tierney KB;Ross PS;Kennedy CJ;

Linuron and Carbaryl Differentially Impair Baseline
Amino Acid and Bile Salt Olfactory Responses in
Three Salmonids Toxicology231(2/3): 175-187 2007

ORG/12.3 cm// EE/stats to V control// EDES/flow through directly into nasa
cavity. Exposed to 0.00001 M taurocholic acid// GENERAL/CONTR/B,V////
BCF = NR//

173 75 75
mg/kg
bdwt 1 100 Lab GV NO 96068 Hotchkiss AK;

The Effect of Androgens and Antiandrogens on
Sexual Differentiation in Male and Female Rats

Ph D Thesis, North Carolina State Univ
,NC(): 156 p. 2001

ORG/Pregnant Sprague Dawley // EXPDUR/Gestation day 14 to 3 post nata
months.// EDES/Chapter 4. Developmental effects of linuron administered
during gestation.// CHAR/Dupont lot number 225//

174 100 100 mg/kg 4 95.1 Lab IG NO 88908 Khera KS;Whalen C;Trivett G;
Teratogenicity Studies on Linuron, Malathion, and
Methoxychlor in Rats Toxicol Appl Pharmacol 45(2): 435-444 1978

ORG/Wistar 175 to 200g.// EXPDUR/GD 1 to GD 22. Additional durations
reported.// EE/Sucutaneous hematoma// EDES/Teratologic effects from
gestation exposure.// GENERAL/Also reported, number of dams pregnant at
necropsy, number of corpora lutea per pregnancy, number of live fetuses per
pregnancy, % dead or resorbed fetuses and fetal weight without stats.//

175 200 200 mg/kg 3 100 Lab IG NO 88908 Khera KS;Whalen C;Trivett G;
Teratogenicity Studies on Linuron, Malathion, and
Methoxychlor in Rats Toxicol Appl Pharmacol 45(2): 435-444 1978

ORG/Wistar 175 to 200g.// EXPDUR/GD 1 to GD 22. Additional durations
reported.// EE/Sucutaneous hematoma// EDES/Teratologic effects from
gestation exposure.// CHAR/Obtained from EI DuPont Nemours Inc,
Wilmington, Delaware.// GENERAL/Also reported, number of dams pregnant a
necropsy, number of corpora lutea per pregnancy, number of live fetuses per
pregnancy, % dead or resorbed fetuses and fetal weight without stats.//

176 200 200 mg/kg 4 100 Lab IG NO 88908 Khera KS;Whalen C;Trivett G;
Teratogenicity Studies on Linuron, Malathion, and
Methoxychlor in Rats Toxicol Appl Pharmacol 45(2): 435-444 1978

ORG/Wistar 175 to 200g.// EXPDUR/GD 1 to GD 22. Additional durations
reported.// EE/Sucutaneous hematoma// EDES/Teratologic effects from
gestation exposure.// CHAR/Obtained from Hoechst, Frankfurt/Main 80(02810
OH).// GENERAL/Also reported, number of dams pregnant at necropsy,
number of corpora lutea per pregnancy, number of live fetuses per pregnancy,
% dead or resorbed fetuses and fetal weight without stats.//

177 5 0.005 mg/L
>7 to<10
> NR 100 LAB S 66514 18630

Cuppen JGM;Van den Brink
PJ;Van der Woude
H;Zwaardemaker N;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron II. Community Metabolism and
Invertebrates Ecotoxicol Environ Saf 38(1): 25-35 1997

ORG/MANY TAXA// EDES/SEDIMENT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, DECOMPOSITION DO,PH/FROM
GRAPH//ALK/>0.50-<2.00 MEQ/L, FROM GRAPH//// >

178 0.5 0.0005 mg/L
>7 to<10
> NR 100 LAB S 66554 18630

Cuppen JGM;Van den Brink
PJ;Van der Woude
H;Zwaardemaker N;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron II. Community Metabolism and
Invertebrates Ecotoxicol Environ Saf 38(1): 25-35 1997

ORG/MANY TAXA// EDES/SEDIMENT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, DECOMPOSITION DO,PH/FROM
GRAPH//ALK/>0.50-<2.00 MEQ/L, FROM GRAPH//// >

179 50 0.00005 125 125 0.000125 mg/L 6 100 Lab S NO 70739
Fleming WJ;Ailstock MS;Momot
JJ;

Net Photosynthesis and Respiration of Sago
Pondweed (Potamogeton pectinatus) Exposed to
Herbicides

In: J S Hughes, G R Biddinger, and E
Mones (Eds), Symp Environmental
Toxicology and Risk Assessment,
Volume 3, ASTM STP 1218,
Philadelphia, PA(): 303-317 1995

ORG/0.4 to 1.7 g initial fresh weight, single clonal// EE/respiration also
reported// BCF = NR//

180
70(43 TO
112)

0.00007(0
.000043
TO
0.000112) mg/L 6 100 Lab S NO 70739

Fleming WJ;Ailstock MS;Momot
JJ;

Net Photosynthesis and Respiration of Sago
Pondweed (Potamogeton pectinatus) Exposed to
Herbicides

In: J S Hughes, G R Biddinger, and E
Mones (Eds), Symp Environmental
Toxicology and Risk Assessment,
Volume 3, ASTM STP 1218,
Philadelphia, PA(): 303-317 1995 ORG/0.4 to 1.7 g initial fresh weight, single clonal// BCF = NR//

181 80 0.08 mg/L NR 100 LAB S 226157 11142

Kemp WM;Boynton
WR;Cunningham JJ;Stevenson
JC;Jones TW;Means JC;

Effects of Atrazine and Linuron on Photosynthesis
and Growth of the Macrophytes, Potamogeton
perfoliatus L. and Myriophyllum spicatum L. in an
Estuarine Environment

Aquat Toxicol 9(2/3): 190-191 (ABS) /
Mar Environ Res 16(4): 255-280 1985

ORG/6-14 CM STEM LGTH, 2-6 CM RHIZOME LGTH// EE/STATS BASED
ON SOLVENT CONTROL// CHAR/LINURON// GENERAL/OEF/IC01
CONTR/C,V//LIFESTG/2-6 CM RHIZOME LGTH////

182 45 0.045 mg/L NR 100 LAB S 226156 11142

Kemp WM;Boynton
WR;Cunningham JJ;Stevenson
JC;Jones TW;Means JC;

Effects of Atrazine and Linuron on Photosynthesis
and Growth of the Macrophytes, Potamogeton
perfoliatus L. and Myriophyllum spicatum L. in an
Estuarine Environment

Aquat Toxicol 9(2/3): 190-191 (ABS) /
Mar Environ Res 16(4): 255-280 1985

ORG/6-14 CM STEM LGTH, 2-6 CM RHIZOME LGTH// EE/STATS BASED
ON SOLVENT CONTROL// CHAR/LINURON// GENERAL/OEF/IC01
CONTR/C,V//LIFESTG/2-6 CM RHIZOME LGTH////

183
0.9(0.5
TO 1.4)

0.0009(0.
0005 TO
0.0014) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots// EE/endpoints based on measured concentrations//

184
9(7.5 TO
10.7)

0.009(0.0
075 TO
0.0107) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots// EE/endpoints based on measured concentrations//

185
91(63 TO
131)

0.091(0.0
63 TO
0.131) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots// EE/endpoints based on measured concentrations//

186
90(52 TO
153)

0.09(0.05
2 TO
0.153) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

187
13.4(10.7
TO 16.8)

0.0134(0.
0107 TO
0.0168) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

188
2(1 TO
3.9)

0.002(0.0
01 TO
0.0039) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

189
0.7(0.2
TO 3.2)

0.0007(0.
0002 TO
0.0032) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

190
11.8(6.9
TO 20.5)

0.0118(0.
0069 TO
0.0205) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

191
194(69
TO 547)

0.194(0.0
69 TO
0.547) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

192
173(106
TO 281)

0.173(0.1
06 TO
0.281) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

193
12.9(9.6
TO 17.4)

0.0129(0.
0096 TO
0.0174) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

194
1(0.5 TO
1.9)

0.001(0.0
005 TO
0.0019) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

195
1.7(1.1
TO 2.7)

0.0017(0.
0011 TO
0.0027) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

196
13.2(11
TO 16)

0.0132(0.
011 TO
0.016) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

197
101(72
TO 142)

0.101(0.0
72 TO
0.142) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 ORG/5 cm shoots//

198
1.3(0.6
TO 2.7)

0.0013(0.
0006 TO
0.0027) mg/L 5 100 Lab R NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 EXPDUR/other durations also reported// EDES/microcosm//

199
8.3(7.1
TO 9.7)

0.0083(0.
0071 TO
0.0097) mg/L 5 100 Lab R NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 EXPDUR/other durations also reported// EDES/microcosm//

200
48.5(41.2
TO 57)

0.0485(0.
0412 TO
0.057) mg/L 5 100 Lab R NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 EXPDUR/other durations also reported// EDES/microcosm//

201
77.1(50.4
TO 117.7)

0.0771(0.
0504 TO
0.1177) mg/L 5 100 Lab R NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 EDES/microcosm//

202
8.7(6.8
TO 11.1)

0.0087(0.
0068 TO
0.0111) mg/L 5 100 Lab R NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 EDES/microcosm//

203
1(0.6 TO
1.7)

0.001(0.0
006 TO
0.0017) mg/L 5 100 Lab R NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998 EDES/microcosm//

204 0.025 < 0.025 mg/L 9 50 Lab S NO 13583 Girman GR;

The Effects of a Number of Herbicides upon
Photosynthesis and Heterotrophy of Naturally
Occurring Algal and Bacterial Communities in Delta
Marsh, Manitoba

M S Thesis, University of Manitoba,
Winnipeg, Manitoba(): 179 p. 1975

ORG/phytoplankton// EDES/Sample bottles in growth chamber with constant
conditions.//

205 1.25 1.25 mg/L 9 50 Lab S NO 13583 Girman GR;

The Effects of a Number of Herbicides upon
Photosynthesis and Heterotrophy of Naturally
Occurring Algal and Bacterial Communities in Delta
Marsh, Manitoba

M S Thesis, University of Manitoba,
Winnipeg, Manitoba(): 179 p. 1975

ORG/phytoplankton// EDES/Sample bottles in growth chamber with constant
conditions.//

CAS
Number

Chemical
Name

Species
Number Phylum Class Order Family Genus Species Common Name

Effect
Group Effect Meas Endpt1 Endpt2 Habitat

Plant/Ani
mal Media Dur Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type

Conc
Value1
Orig

Conc
Units Orig

206 330552 Linuron 7551 Plantae NR NR NR NR Plantae Plant kingdom PHY PHY PSYN EC50 aquatic Plant FW 4 h 0.166667 d A 2.5 ai ppm

207 330552 Linuron 7551 Plantae NR NR NR NR Plantae Plant kingdom PHY PHY PSYN EC100 aquatic Plant FW 4 h 0.166667 d A 2.5 ai ppm

208 330552 Linuron 7551 Plantae NR NR NR NR Plantae Plant kingdom PHY PHY ASML EC50 aquatic Plant FW 4 h 0.166667 d A 25 ai ppm

209 330552 Linuron 7551 Plantae NR NR NR NR Plantae Plant kingdom PHY PHY ASML EC100 aquatic Plant FW 4 h 0.166667 d A 250 ai ppm

210 330552 Linuron 2825 Annelida Oligochaeta Haplotaxida Naididae Dero sp. Oligochaete POP POP ABND NOAEL aquatic Animal FW 13 wk 91 d F 150 ug/L

211 330552 Linuron 869 Annelida Oligochaeta Haplotaxida Tubificidae NR Tubificidae Oligochaete family POP POP ABND NOEC LOEC aquatic Animal FW <=22 wk <=154 d A 15 ug/L

212 330552 Linuron 609 Arthropoda Malacostraca Isopoda Asellidae Asellus aquaticus Aquatic sowbug POP POP ABND NOEC Aquatic Animal FW 28 d 28 d F 150 ug/L

213 330552 Linuron 242 Arthropoda Copepoda NR NR NR Copepoda NR POP POP ABND NOEC Aquatic Animal FW 28 d 28 d F 150 ug/L

214 330552 Linuron 1385 Arthropoda Branchiopoda Cladocera NR NR Cladocera Water flea order POP POP ABND NOEC Aquatic Animal FW 28 d 28 d F 150 ug/L

215 330552 Linuron 1135 Arthropoda Ostracoda NR NR NR Ostracoda
Ostracod/seed
shrimp subclass POP POP ABND NOEC Aquatic Animal FW 28 d 28 d F 150 ug/L

216 330552 Linuron 1385 Arthropoda Branchiopoda Cladocera NR NR Cladocera Water flea order POP POP ABND NOEC aquatic Animal FW 4 wk 28 d F 150 ug/L

217 330552 Linuron 242 Arthropoda Copepoda NR NR NR Copepoda NR POP POP ABND NOEC aquatic Animal FW 4 wk 28 d F 150 ug/L

218 330552 Linuron 1135 Arthropoda Ostracoda NR NR NR Ostracoda
Ostracod/seed
shrimp subclass POP POP ABND NOEC aquatic Animal FW 4 wk 28 d F 150 ug/L

219 330552 Linuron 609 Arthropoda Malacostraca Isopoda Asellidae Asellus aquaticus Aquatic sowbug POP POP ABND NOEC aquatic Animal FW 4 wk 28 d F 150 ug/L

220 330552 Linuron 609 Arthropoda Malacostraca Isopoda Asellidae Asellus aquaticus Aquatic sowbug POP POP ABND NOEC LOEC aquatic Animal FW 11 wk 77 d F 15 ug/L

221 330552 Linuron 1135 Arthropoda Ostracoda NR NR NR Ostracoda
Ostracod/seed
shrimp subclass POP POP ABND NOEC LOEC aquatic Animal FW 11 wk 77 d F 15 ug/L

222 330552 Linuron 242 Arthropoda Copepoda NR NR NR Copepoda NR POP POP ABND NOEC LOEC aquatic Animal FW 11 wk 77 d F 50 ug/L

223 330552 Linuron 1385 Arthropoda Branchiopoda Cladocera NR NR Cladocera Water flea order POP POP ABND NOEC LOEC aquatic Animal FW 11 wk 77 d F 15 ug/L

224 330552 Linuron 609 Arthropoda Malacostraca Isopoda Asellidae Asellus aquaticus Aquatic sowbug POP POP ABND NOAEL LOAEL aquatic Animal FW 13 wk 91 d F 50 ug/L

225 330552 Linuron 372 Arthropoda Malacostraca Amphipoda Gammaridae Gammarus pulex Scud POP POP ABND NOAEL aquatic Animal FW 13 wk 91 d F 150 ug/L

226 330552 Linuron 17948 Arthropoda Insecta Odonata Aeshnidae Anax imperator Dragonfly POP POP ABND NOEC LOEC aquatic Animal FW <=22 wk <=154 d A 15 ug/L

227 330552 Linuron 1207 Arthropoda Branchiopoda Diplostraca Bosminidae Bosmina sp. Water flea POP POP ABND NOAEL LOAEL aquatic Animal FW 13 d 13 d A 20 ug/L

228 330552 Linuron 17322 Ascomycota Eurotiomycetes Eurotiales Trichocomaceae Aspergillus parasiticus Fungus POP POP BMAS LOAEL terrestrial NR CUL 7 d 7 d A 50 ai ppm

229 330552 Linuron 17322 Ascomycota Eurotiomycetes Eurotiales Trichocomaceae Aspergillus parasiticus Fungus POP POP BMAS NOAEL terrestrial NR CUL 7 d 7 d A 1000 ai ppm

230 330552 Linuron 15926 Ascomycota Sordariomycetes Hypocreales Nectriaceae Fusarium sp. Fungi POP POP ABND NOAEL terrestrial NR ART 10 h 0.416667 d F 24 mg/ml

231 330552 Linuron 17959 Ascomycota Sordariomycetes Hypocreales Nectriaceae Fusarium sambucinum Fungus POP POP ABND NOAEL LOAEL terrestrial NR AGR 7 d 7 d F 8 ppm

232 330552 Linuron 17957 Ascomycota Sordariomycetes Hypocreales Nectriaceae Fusarium coeruleum Fungus POP POP ABND NOAEL terrestrial NR AGR 7 d 7 d F 64 ppm

233 330552 Linuron 17954 Ascomycota Sordariomycetes Hypocreales Nectriaceae Gibberella avenacea Fungus POP POP ABND NOAEL LOAEL terrestrial NR AGR 7 d 7 d F 32 ppm

234 330552 Linuron 17288 Ascomycota Sordariomycetes Hypocreales NR Verticillium albo Fungus POP POP ABND NOAEL LOAEL terrestrial NR AGR 7 d 7 d F 16 ppm

235 330552 Linuron 16229 Ascomycota Ascomycetes Pleosporales Pleomassariaceae Helminthosporium solani Fungi POP POP ABND NOAEL LOAEL terrestrial NR AGR 7 d 7 d F 32 ppm

236 330552 Linuron 16957 Ascomycota Ascomycetes Pleosporales Pleosporaceae Alternaria solani Fungus POP POP ABND NOAEL LOAEL terrestrial NR AGR 7 d 7 d F 16 ppm

237 330552 Linuron 15965 Ascomycota Sordariomycetes Hypocreales Hypocreaceae Trichoderma viride Fungi POP POP ABND NOAEL LOAEL terrestrial NR AGR 7 d 7 d F 16 ppm

238 330552 Linuron 11587 Bacillariophyta
Bacillariophycea
e Achnanthales Cocconeidaceae Cocconeis sp. Diatom POP POP ABND NOEC Aquatic Plant FW 4 wk 28 d A 14.7 ug/L

239 330552 Linuron 11587 Bacillariophyta
Bacillariophycea
e Achnanthales Cocconeidaceae Cocconeis sp. Diatom POP POP ABND LOEC Aquatic Plant FW 4 wk 28 d A

151 TO
156 ug/L

240 330552 Linuron 11587 Bacillariophyta
Bacillariophycea
e Achnanthales Cocconeidaceae Cocconeis sp. Diatom POP POP ABND LOEC Aquatic Plant FW 4 wk 28 d A

50.4 TO
50.9 ug/L

241 330552 Linuron 11587 Bacillariophyta
Bacillariophycea
e Achnanthales Cocconeidaceae Cocconeis sp. Diatom POP POP ABND NOEC Aquatic Plant FW 4 wk 28 d A

50.4 TO
50.9 ug/L

242 330552 Linuron 11587 Bacillariophyta
Bacillariophycea
e Achnanthales Cocconeidaceae Cocconeis sp. Diatom POP POP ABND NOEC LOEC aquatic Plant FW 4 wk 28 d A 50 ug/L

243 330552 Linuron 11587 Bacillariophyta
Bacillariophycea
e Achnanthales Cocconeidaceae Cocconeis sp. Diatom POP POP ABND NOEC LOEC aquatic Plant FW 11 wk 77 d A 0.5 ug/L

244 330552 Linuron 11587 Bacillariophyta
Bacillariophycea
e Achnanthales Cocconeidaceae Cocconeis sp. Diatom POP POP ABND NOEC LOEC aquatic Plant FW 11 wk 77 d A 50 ug/L

245 330552 Linuron 11587 Bacillariophyta
Bacillariophycea
e Achnanthales Cocconeidaceae Cocconeis sp. Diatom POP POP ABND NOEC LOEC aquatic Plant FW 11 wk 77 d A 0.5 ug/L

246 330552 Linuron 11587 Bacillariophyta
Bacillariophycea
e Achnanthales Cocconeidaceae Cocconeis sp. Diatom POP POP BMAS NOAEL LOAEL aquatic Plant FW 2 wk 14 d A 50 ug/L

247 330552 Linuron 16040 Basidiomycota Basidiomycetes Ceratobasidiales Ceratobasidiaceae Thanatephorus cucumeris Fungi POP POP ABND NOAEL LOAEL terrestrial NR AGR 7 d 7 d F 32 ppm

248 330552 Linuron 16040 Basidiomycota Basidiomycetes Ceratobasidiales Ceratobasidiaceae Thanatephorus cucumeris Fungi POP POP ABND NOAEL terrestrial NR NAT 30 d 30 d F 1.25 kg/fed

249 330552 Linuron 16040 Basidiomycota Basidiomycetes Ceratobasidiales Ceratobasidiaceae Thanatephorus cucumeris Fungi POP POP ABND LOAEL terrestrial NR NAT 14 d 14 d A 1 ai ug/g soil

250 330552 Linuron 486 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Pseudokirchneriella subcapitata Green algae POP POP PGRT NOEC LOEC aquatic Plant FW 96 h 4 d F 0.01 mg/L

251 330552 Linuron 479 Chlorophyta Chlorophyceae Chlorococcales Oocystaceae Chlorella vulgaris Green algae POP POP PGRT NOEC LOEC aquatic Plant FW 96 h 4 d F 0.01 mg/L

252 330552 Linuron 1000 Chlorophyta Chlorophyceae Volvocales
Chlamydomonadace
ae Chlamydomonas sp. Green algae POP POP ABND NOEC Aquatic Plant FW 4 wk 28 d A

50.4 TO
50.9 ug/L

253 330552 Linuron 1000 Chlorophyta Chlorophyceae Volvocales
Chlamydomonadace
ae Chlamydomonas sp. Green algae POP POP ABND LOEC Aquatic Plant FW 4 wk 28 d A

151 TO
156 ug/L

254 330552 Linuron 1000 Chlorophyta Chlorophyceae Volvocales
Chlamydomonadace
ae Chlamydomonas sp. Green algae POP POP ABND LOEC Aquatic Plant FW 4 wk 28 d A

151 TO
156 ug/L

255 330552 Linuron 1000 Chlorophyta Chlorophyceae Volvocales
Chlamydomonadace
ae Chlamydomonas sp. Green algae POP POP ABND NOEC Aquatic Plant FW 4 wk 28 d A

50.4 TO
50.9 ug/L

256 330552 Linuron 479 Chlorophyta Chlorophyceae Chlorococcales Oocystaceae Chlorella vulgaris Green algae POP POP PGRT LOEC Aquatic Plant FW 96 h 4 d A 100 ug/L

257 330552 Linuron 479 Chlorophyta Chlorophyceae Chlorococcales Oocystaceae Chlorella vulgaris Green algae POP POP PGRT NOEC Aquatic Plant FW 96 h 4 d A 10 ug/L

258 330552 Linuron 486 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Pseudokirchneriella subcapitata Green algae POP POP PGRT LOEC Aquatic Plant FW 96 h 4 d A 100 ug/L

259 330552 Linuron 486 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Pseudokirchneriella subcapitata Green algae POP POP PGRT NOEC Aquatic Plant FW 96 h 4 d A 10 ug/L

260 330552 Linuron 426 Chlorophyta Chlorophyceae Chlorococcales Oocystaceae Chlorella pyrenoidosa Green algae POP POP CHLO IC50 Aquatic Plant FW 18 to 36 h
0.75 TO
1.5 d A 1 ppm

261 330552 Linuron 426 Chlorophyta Chlorophyceae Chlorococcales Oocystaceae Chlorella pyrenoidosa Green algae POP POP CHLO IC50 Aquatic Plant FW 18 to 36 h
0.75 TO
1.5 d A 10 ppm

262 330552 Linuron 1478 Chlorophyta Chlorophyceae Volvocales
Chlamydomonadace
ae Chlamydomonas moewusii Green algae POP POP PGRT IC50 Aquatic Plant FW 7 d 7 d A 2.6 uM

263 330552 Linuron 1000 Chlorophyta Chlorophyceae Volvocales
Chlamydomonadace
ae Chlamydomonas sp. Green algae POP POP ABND NOEC LOEC aquatic Plant FW 4 wk 28 d A 50 ug/L

264 330552 Linuron 1000 Chlorophyta Chlorophyceae Volvocales
Chlamydomonadace
ae Chlamydomonas sp. Green algae POP POP ABND NOEC LOEC aquatic Plant FW 4 wk 28 d A 50 ug/L

265 330552 Linuron 1000 Chlorophyta Chlorophyceae Volvocales
Chlamydomonadace
ae Chlamydomonas sp. Green algae POP POP ABND NOEC LOEC aquatic Plant FW 11 wk 77 d A 15 ug/L

266 330552 Linuron 1000 Chlorophyta Chlorophyceae Volvocales
Chlamydomonadace
ae Chlamydomonas sp. Green algae POP POP ABND NOEC LOEC aquatic Plant FW 11 wk 77 d A 15 ug/L

267 330552 Linuron 2999 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Scenedesmus acutus Green algae POP POP PGRT EC90 aquatic Plant FW 2 d 2 d F
58.8(34.8
TO 99.4) ug/L

268 330552 Linuron 2999 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Scenedesmus acutus Green algae POP POP PGRT EC50 aquatic Plant FW 2 d 2 d F
10.9(8.2
TO 14.5) ug/L

f

f

f

f

Conc
Value1
Purity
Adjusted

Conc
Value1
Operator

Conc
Value1
Preferred

Conc
Value2
Orig

Conc
Value2
Purity
Adjusted

Conc
Value2
Operator

Conc
Value2
Preferred

Conc
Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit

Organic
Matter
Value

Organic
Matter
Unit

Organic
Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

206 2.5 2.5 mg/L 9 50 Lab S NO 13583 Girman GR;

The Effects of a Number of Herbicides upon
Photosynthesis and Heterotrophy of Naturally
Occurring Algal and Bacterial Communities in Delta
Marsh, Manitoba

M S Thesis, University of Manitoba,
Winnipeg, Manitoba(): 179 p. 1975

ORG/periphyton// EDES/Sample bottles in growth chamber with constant
conditions.//

207 2.5 2.5 mg/L 9 50 Lab S NO 13583 Girman GR;

The Effects of a Number of Herbicides upon
Photosynthesis and Heterotrophy of Naturally
Occurring Algal and Bacterial Communities in Delta
Marsh, Manitoba

M S Thesis, University of Manitoba,
Winnipeg, Manitoba(): 179 p. 1975

ORG/periphyton// EDES/Sample bottles in growth chamber with constant
conditions.//

208 25 25 mg/L 9 50 Lab S NO 13583 Girman GR;

The Effects of a Number of Herbicides upon
Photosynthesis and Heterotrophy of Naturally
Occurring Algal and Bacterial Communities in Delta
Marsh, Manitoba

M S Thesis, University of Manitoba,
Winnipeg, Manitoba(): 179 p. 1975

ORG/phytoplankton// EE/Author reports 25.0 to 250 ppm// EDES/Sample
bottles in growth chamber with constant conditions.//

209 250 > 250 mg/L 9 50 Lab S NO 13583 Girman GR;

The Effects of a Number of Herbicides upon
Photosynthesis and Heterotrophy of Naturally
Occurring Algal and Bacterial Communities in Delta
Marsh, Manitoba

M S Thesis, University of Manitoba,
Winnipeg, Manitoba(): 179 p. 1975 ORG/phytoplankton//

210 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

211 15 15 50 50 50 ug/L 4 100 FieldA EN NO 55087

Van Geest GJ;Zwaardemaker
NG;Van Wijngaarden
RPA;Cuppen JGM;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. II. Structural Responses

Environ Toxicol Chem 18(12): 2866
2874 1999

EXPDUR/other durations also reported// EDES/mesocosm study, after the first
two treatments the water was left static for 7 days, then slowly flushed for 3
weeks, flow was maintained after the third treatment, nominal concentrations
were 0.5/5.0/15/50 ug/L// GENERAL/measured concentration values were from
graph//

212 150 > 0.15 mg/L
>7 to<10
> NR 100 LAB S 169945 18630

Cuppen JGM;Van den Brink
PJ;Van der Woude
H;Zwaardemaker N;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron II. Community Metabolism and
Invertebrates Ecotoxicol Environ Saf 38(1): 25-35 1997

EDES/SEDIMENT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, DECOMPOSITION DO,PH/FROM
GRAPH//ALK/>0.50-<2.00 MEQ/L, FROM GRAPH//// >

213 150 > 0.15 mg/L
>7 to<10
> NR 100 LAB S 169943 18630

Cuppen JGM;Van den Brink
PJ;Van der Woude
H;Zwaardemaker N;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron II. Community Metabolism and
Invertebrates Ecotoxicol Environ Saf 38(1): 25-35 1997

EDES/SEDIMENT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, DECOMPOSITION DO,PH/FROM
GRAPH//ALK/>0.50-<2.00 MEQ/L, FROM GRAPH//D//// >

214 150 > 0.15 mg/L
>7 to<10
> NR 100 LAB S 169942 18630

Cuppen JGM;Van den Brink
PJ;Van der Woude
H;Zwaardemaker N;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron II. Community Metabolism and
Invertebrates Ecotoxicol Environ Saf 38(1): 25-35 1997

EDES/SEDIMENT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, DECOMPOSITION DO,PH/FROM
GRAPH//ALK/>0.50-<2.00 MEQ/L, FROM GRAPH//// >

215 150 > 0.15 mg/L
>7 to<10
> NR 100 LAB S 169944 18630

Cuppen JGM;Van den Brink
PJ;Van der Woude
H;Zwaardemaker N;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron II. Community Metabolism and
Invertebrates Ecotoxicol Environ Saf 38(1): 25-35 1997

EDES/SEDIMENT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, DECOMPOSITION DO,PH/FROM
GRAPH//ALK/>0.50-<2.00 MEQ/L, FROM GRAPH//ENE//// >

216 150 > 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm exposure//

217 150 > 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm exposure//

218 150 > 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm exposure//

219 150 > 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm exposure//

220 15 0.015 50 50 0.05 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

221 15 0.015 50 50 0.05 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

222 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

223 15 0.015 50 50 0.05 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

224 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

225 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

226 15 15 50 50 50 ug/L 4 100 FieldA EN NO 55087

Van Geest GJ;Zwaardemaker
NG;Van Wijngaarden
RPA;Cuppen JGM;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. II. Structural Responses

Environ Toxicol Chem 18(12): 2866
2874 1999

EXPDUR/other durations also reported// EDES/mesocosm study, after the first
two treatments the water was left static for 7 days, then slowly flushed for 3
weeks, flow was maintained after the third treatment, nominal concentrations
were 0.5/5.0/15/50 ug/L// GENERAL/measured concentration values were from
graph//

227 20 0.02 60 60 0.06 mg/L 3 97 FieldA S NO 95475

Slijkerman DME;Moreira-Santos
M;Jak RG;Ribeiro R;Soares
AMVM;Van Straalen NM;

Functional and Structural Impact of Linuron on a
Freshwater Community of Primary Producers: The
Use of Immobilized Algae

Environ Toxicol Chem 24(10): 2477
2485 2005

ORG/and Cladocerans in general.// EXPDUR/Other durations also reported/
EE/Other Zooplankton specie population effects also reported.// EDES/Testing
took place in an outdoor model ecosystem. Measured concentrations reported
but not used in results. Water chemistry parameters varied during the test
period and over different concentrations.// GENERAL/Macrophyte growth also
reported.//

228 50 50 ppm 4 100 Lab CM NO 75785 Hasan HAH;
Mode of Action of Pesticides on Aflatoxin
Biosynthesis and Oxidase System Activity Microbiol Res 154(1): 95-102 1999 ORG/avr 1 (w 49) strain// GENERAL/mixture//

229 1000 1000 ppm 4 100 Lab CM NO 75785 Hasan HAH;
Mode of Action of Pesticides on Aflatoxin
Biosynthesis and Oxidase System Activity Microbiol Res 154(1): 95-102 1999 ORG/ver 1 (wh 1) strain// GENERAL/mixture//

230 12 12000 ppm 1 50 Lab DA NO 95481 Brown SL;Curl EA;

Rhizosphere Effect of Herbicide-Stressed
Sicklepod (Cassia obtusifolia) on Chlamydospores
of Fusarium oxysporum f. sp. Vasinfectum Plant Dis 71(10): 919-922 1987

EE/chlamydospore production also reported// EDES/rhizosphere soil exudate
from treated sicklepod plants was used as test medium //

231 8 8 16 16 16 ppm 8 7.0* 100 Lab CM NO 95693
Leach SS;Murdoch CW;Gordon
C;

Response of Selected Soilborne Fungi and Bacteria
to Herbicides Utilized in Potato Crop Management
Systems in Maine 68(5): 269-278 1991 EE/as determined by radial growth//

232 64 64 ppm 8 7.0* 100 Lab CM NO 95693
Leach SS;Murdoch CW;Gordon
C;

Response of Selected Soilborne Fungi and Bacteria
to Herbicides Utilized in Potato Crop Management
Systems in Maine 68(5): 269-278 1991 EE/as determined by radial growth//

233 32 32 64 64 64 ppm 8 7.0* 100 Lab CM NO 95693
Leach SS;Murdoch CW;Gordon
C;

Response of Selected Soilborne Fungi and Bacteria
to Herbicides Utilized in Potato Crop Management
Systems in Maine 68(5): 269-278 1991 EE/as determined by radial growth//

234 16 16 32 32 32 ppm 8 7.0* 100 Lab CM NO 95693
Leach SS;Murdoch CW;Gordon
C;

Response of Selected Soilborne Fungi and Bacteria
to Herbicides Utilized in Potato Crop Management
Systems in Maine 68(5): 269-278 1991 EE/as determined by radial growth//

235 32 32 64 64 64 ppm 8 7.0* 100 Lab CM NO 95693
Leach SS;Murdoch CW;Gordon
C;

Response of Selected Soilborne Fungi and Bacteria
to Herbicides Utilized in Potato Crop Management
Systems in Maine 68(5): 269-278 1991 EE/as determined by radial growth//

236 16 16 32 32 32 ppm 8 7.0* 100 Lab CM NO 95693
Leach SS;Murdoch CW;Gordon
C;

Response of Selected Soilborne Fungi and Bacteria
to Herbicides Utilized in Potato Crop Management
Systems in Maine 68(5): 269-278 1991 EE/as determined by radial growth//

237 16 16 32 32 32 ppm 8 7.0* 100 Lab CM NO 95693
Leach SS;Murdoch CW;Gordon
C;

Response of Selected Soilborne Fungi and Bacteria
to Herbicides Utilized in Potato Crop Management
Systems in Maine 68(5): 269-278 1991 EE/as determined by radial growth//

238 14.7 0.0147 mg/L NR 100 LAB R 208048 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997

CHAR/AFALON, LINURON// GENERAL/OEF/RECOVERY, FATE, DELAYED
NOEC////

239
151 TO
156

0.151 TO
0.156 mg/L NR 100 LAB R 208021 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997 CHAR/AFALON, LINURON//

240
50.4 TO
50.9

0.0504 TO
0.0509 mg/L NR 100 LAB R 208049 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997

CHAR/AFALON, LINURON// GENERAL/OEF/RECOVERY, FATE, DELAYED
NOEC////

241
50.4 TO
50.9

0.0504 TO
0.0509 mg/L NR 100 LAB R 208020 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997

CHAR/AFALON, LINURON// GENERAL/OEF/RECOVERY, FATE, DELAYED
NOEC////

242 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm exposure, measured replicate concentrations reported//

243 0.5 0.0005 5 5 0.005 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

ORG/periphyton// EDES/microcosm exposure, measured replicate
concentrations reported, toxicant reneewed 2 /week for 4 weeks then remained
in a static situation for an additional 7 weeks//

244 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, measured replicate concentrations reported
toxicant reneewed 2 /week for 4 weeks then remained in a static situation for a
additional 7 weeks//

245 0.5 0.0005 5 5 0.005 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

ORG/periphyton// EDES/microcosm exposure, measured replicate
concentrations reported, toxicant reneewed 2 /week for 4 weeks then remained
in a static situation for an additional 7 weeks//

246 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EXPDUR/other duration also reported// EE/biovolume// EDES/microcosm
exposure, measured replicate concentrations reported, glass slide substrate//

247 32 32 64 64 64 ppm 8 7.0* 100 Lab CM NO 95693
Leach SS;Murdoch CW;Gordon
C;

Response of Selected Soilborne Fungi and Bacteria
to Herbicides Utilized in Potato Crop Management
Systems in Maine 68(5): 269-278 1991 EE/as determined by radial growth//

248 0.625 0.625 kg/fed 1 50 FieldN PR NO 95401
Khalifa MAS;El-Deeb ST;Kadous
EA;Hassan A;Soliman FS;

Herbicide-Plant Disease Relationships: Effect of
Soil Herbicides on Rhizoctonia Damping-Off on
Cotton Seedlings

Med Fac Landbouww Rijksuniv Gent
52(3, Pt.B): 1233-1244 1987

ORG/Host plant Gossypium barbadens cv. Egyptian Giza 70// EE/Measured as
% of diseased seedlings by fungi. Also reported, disease index.// EDES/Field
study. 5 replicates.//

249 1 1 ppm 2 50 FieldN PR NO 95401
Khalifa MAS;El-Deeb ST;Kadous
EA;Hassan A;Soliman FS;

Herbicide-Plant Disease Relationships: Effect of
Soil Herbicides on Rhizoctonia Damping-Off on
Cotton Seedlings

Med Fac Landbouww Rijksuniv Gent
52(3, Pt.B): 1233-1244 1987

ORG/Host plant Gossypium barbadens cv. Egyptian Giza 70// EE/Reported as
decrease in resistance. Also reported, relative disease index and % diseased
seedlings.// EDES/Greenhouse study. 5 replicates.//

250 0.00418 0.00418 0.1 0.0418 0.0418 mg/L 5 41.8 Lab S NO 62406 Garten CT Jr.;Frank ML;
Comparison of Toxicity to Terrestrial Plants with
Algal Growth Inhibition by Herbicides (): 32 p. 1984

EE/% of control growth rate, chlorophyll a conc dif for time interval//
EDES/Algal growth medium in Erlenmeyer flasks.// CHAR/Lorox L//

251 0.00418 0.00418 0.1 0.0418 0.0418 mg/L 5 41.8 Lab S NO 62406 Garten CT Jr.;Frank ML;
Comparison of Toxicity to Terrestrial Plants with
Algal Growth Inhibition by Herbicides (): 32 p. 1984

EE/% of control growth rate, chlorophyll a conc dif for time interval//
EDES/Algal growth medium in Erlenmeyer flasks.// CHAR/Lorox L//

252
50.4 TO
50.9

0.0504 TO
0.0509 mg/L NR 100 LAB R 169439 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997 CHAR/AFALON, LINURON//

253
151 TO
156

0.151 TO
0.156 mg/L NR 100 LAB R 169445 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997 CHAR/AFALON, LINURON//

254
151 TO
156

0.151 TO
0.156 mg/L NR 100 LAB R 169438 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997 CHAR/AFALON, LINURON//

255
50.4 TO
50.9

0.0504 TO
0.0509 mg/L NR 100 LAB R 169444 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997 CHAR/AFALON, LINURON//

256 100 0.1 mg/L 7.7* NR 41.8 LAB S 183045 19243 Garten CT Jr.;

Multispecies Methods of Testing for Toxicity: Use o
the Rhizobium-Legume Symbiosis in Nitrogen
Fixation and Correlations Between Responses by
Algae and Terrestrial Plants

In: W Wang, J W Gorsuch, and W R
Lower (Eds), Plants for Toxicity
Assessment, ASTM STP 1091,
Philadelphia, PA(): 69-84 1990

ORG/~1E+6 CELLS/100 ML// CHAR/LINURON//
GENERAL/OEF/TERRESTRIAL PLANTS NR////

257 10 0.01 mg/L 7.7* NR 41.8 LAB S 183044 19243 Garten CT Jr.;

Multispecies Methods of Testing for Toxicity: Use o
the Rhizobium-Legume Symbiosis in Nitrogen
Fixation and Correlations Between Responses by
Algae and Terrestrial Plants

In: W Wang, J W Gorsuch, and W R
Lower (Eds), Plants for Toxicity
Assessment, ASTM STP 1091,
Philadelphia, PA(): 69-84 1990

ORG/~1E+6 CELLS/100 ML// CHAR/LINURON//
GENERAL/OEF/TERRESTRIAL PLANTS NR////

258 100 0.1 mg/L 7.7* NR 41.8 LAB S 183043 19243 Garten CT Jr.;

Multispecies Methods of Testing for Toxicity: Use o
the Rhizobium-Legume Symbiosis in Nitrogen
Fixation and Correlations Between Responses by
Algae and Terrestrial Plants

In: W Wang, J W Gorsuch, and W R
Lower (Eds), Plants for Toxicity
Assessment, ASTM STP 1091,
Philadelphia, PA(): 69-84 1990

ORG/~1E+6 CELLS/100 ML// CHAR/LINURON//
GENERAL/OEF/TERRESTRIAL PLANTS NR////

259 10 0.01 mg/L 7.7* NR 41.8 LAB S 183042 19243 Garten CT Jr.;

Multispecies Methods of Testing for Toxicity: Use o
the Rhizobium-Legume Symbiosis in Nitrogen
Fixation and Correlations Between Responses by
Algae and Terrestrial Plants

In: W Wang, J W Gorsuch, and W R
Lower (Eds), Plants for Toxicity
Assessment, ASTM STP 1091,
Philadelphia, PA(): 69-84 1990

ORG/~1E+6 CELLS/100 ML// CHAR/LINURON//
GENERAL/OEF/TERRESTRIAL PLANTS NR////

260 1 1 mg/L NR 100 LAB S 221190 40616 Kratky BA;Warren GF;
The Use of Three Simple, Rapid Bioassays on
Forty-Two Herbicides Weed Res 11(): 257-262 1971

ORG/3 ML, ACTIVELY GROWING, SORKIN HIGH TEMPERATURE STRAIN
7-11-05// EE/I50// CHAR/LINURON, CAS# 67641 - ALSO USED AS
SOLVENT// GENERAL/LIFESTG/SORKIN HIGH TEMPERATURE STRAIN 7
11-05////

261 10 10 mg/L NR 100 LAB S 221191 40616 Kratky BA;Warren GF;
The Use of Three Simple, Rapid Bioassays on
Forty-Two Herbicides Weed Res 11(): 257-262 1971

ORG/3 ML, ACTIVELY GROWING, SORKIN HIGH TEMPERATURE STRAIN
7-11-05// EE/I50// CHAR/LINURON, CAS# 67641 - ALSO USED AS
SOLVENT// GENERAL/LIFESTG/SORKIN HIGH TEMPERATURE STRAIN 7
11-05////

262 2.6 2.6 uM NR 50 LAB S 225318 61203 Cain JR;Cain RK;

The Effects of Selected Herbicides on Zygospore
Germination and Growth of Chlamydomonas
moewusii (Chlorophyceae, Volvocales) J Phycol 19(): 301-305 1983

ORG/UTEX STRAIN 97 MT-, 2.5E+6 CELLS PER PLATE// CHAR/LOROX//
GENERAL/LIFESTG/2.5E+6 CELLS PER PLATE////

263 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm exposure, measured replicate concentrations reported//

264 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

ORG/periphyton// EDES/microcosm exposure, measured replicate
concentrations reported//

265 15 0.015 50 50 0.05 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

ORG/periphyton// EDES/microcosm exposure, measured replicate
concentrations reported, toxicant reneewed 2 /week for 4 weeks then remained
in a static situation for an additional 7 weeks//

266 15 0.015 50 50 0.05 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, measured replicate concentrations reported
toxicant reneewed 2 /week for 4 weeks then remained in a static situation for a
additional 7 weeks//

267
58.8(34.8
TO 99.4)

0.0588(0.
0348 TO
0.0994) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998

ORG/axenic// EXPDUR/other durations also reported// EE/relative volume//
EDES/alginate beads//

268
10.9(8.2
TO 14.5)

0.0109(0.
0082 TO
0.0145) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998

ORG/axenic// EXPDUR/other durations also reported// EE/relative volume//
EDES/alginate beads//

CAS
Number

Chemical
Name

Species
Number Phylum Class Order Family Genus Species Common Name

Effect
Group Effect Meas Endpt1 Endpt2 Habitat

Plant/Ani
mal Media Dur Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type

Conc
Value1
Orig

Conc
Units Orig

269 330552 Linuron 2999 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Scenedesmus acutus Green algae POP POP PGRT EC10 aquatic Plant FW 2 d 2 d F
2.0(1.0
TO 3.9) ug/L

270 330552 Linuron 2999 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Scenedesmus acutus Green algae POP POP PGRT EC10 aquatic Plant FW 1 d 1 d F
0.9(0.0
TO 22.7) ug/L

271 330552 Linuron 2999 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Scenedesmus acutus Green algae POP POP PGRT EC50 aquatic Plant FW 2 d 2 d F
5.4(4.6
TO 6.3) ug/L

272 330552 Linuron 2999 Chlorophyta Chlorophyceae Chlorococcales Scenedesmaceae Scenedesmus acutus Green algae POP POP PGRT EC90 aquatic Plant FW 2 d 2 d F
30.3(22.7
TO 40.5) ug/L

273 330552 Linuron 1000 Chlorophyta Chlorophyceae Volvocales
Chlamydomonadace
ae Chlamydomonas sp. Green algae POP POP ABND NOEC LOEC aquatic Plant FW 4 wk 28 d A 5 ug/L

274 330552 Linuron 17949 Chlorophyta Chlorophyceae Coleochaetales Coleochaetaceae Coleochaete sp. Green Algae POP POP ABND NOEC LOEC aquatic Plant FW 22 wk 154 d A 15 ug/L

275 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat POP POP SEXR NOAEL terrestrial Animal NONE 9 d 9 d F 50 mg/kg/d

276 330552 Linuron 706 Community NR NR NR Plankton Plankton NR POP POP CHLA NOAEL LOAEL aquatic NR FW 4 wk 28 d A 50 ug/L

277 330552 Linuron 706 Community NR NR NR Plankton Plankton NR POP POP CHLA NOAEL LOAEL aquatic NR FW 4 wk 28 d A 50 ug/L

278 330552 Linuron 706 Community NR NR NR Plankton Plankton NR POP POP CHLA NOAEL LOAEL aquatic NR FW 11 wk 77 d A 50 ug/L

279 330552 Linuron 706 Community NR NR NR Plankton Plankton NR POP POP CHLA NOAEL LOAEL aquatic NR FW 11 wk 77 d A 15 ug/L

280 330552 Linuron 706 Community NR NR NR Plankton Plankton NR POP POP CHLA NOAEL aquatic NR FW 11 wk 77 d A 150 ug/L

281 330552 Linuron 706 Community NR NR NR Plankton Plankton NR POP POP DVRS NOEC LOEC aquatic NR FW 9 wk 63 d A 0.5 ug/L

282 330552 Linuron 4380
Cryptophycophyt
a Cryptophyceae Cryptomonadales Cryptomonadaceae Chroomonas sp. Cryptomonad POP POP ABND LOEC Aquatic Plant FW 4 wk 28 d A

4.92 TO
4.93 ug/L

283 330552 Linuron 4380
Cryptophycophyt
a Cryptophyceae Cryptomonadales Cryptomonadaceae Chroomonas sp. Cryptomonad POP POP ABND NOEC Aquatic Plant FW 4 wk 28 d A

0.45 TO
0.46 ug/L

284 330552 Linuron 4380
Cryptophycophyt
a Cryptophyceae Cryptomonadales Cryptomonadaceae Chroomonas sp. Cryptomonad POP POP ABND NOEC LOEC aquatic Plant FW 4 wk 28 d A 0.5 ug/L

285 330552 Linuron 4380
Cryptophycophyt
a Cryptophyceae Cryptomonadales Cryptomonadaceae Chroomonas sp. Cryptomonad POP POP ABND NOEC aquatic Plant FW 11 wk 77 d A 150 ug/L

286 330552 Linuron 1064 Cyanophycota Cyanophyceae Nostocales Oscillatoriaceae Phormidium foveolarum Blue-green algae POP POP ABND LOEC Aquatic NR FW 4 wk 28 d A
151 TO
156 ug/L

287 330552 Linuron 1064 Cyanophycota Cyanophyceae Nostocales Oscillatoriaceae Phormidium foveolarum Blue-green algae POP POP ABND NOEC Aquatic NR FW 4 wk 28 d A
50.4 TO
50.9 ug/L

288 330552 Linuron 1064 Cyanophycota Cyanophyceae Nostocales Oscillatoriaceae Phormidium foveolarum Blue-green algae POP POP ABND NOEC LOEC aquatic NR FW 4 wk 28 d A 50 ug/L

289 330552 Linuron 1064 Cyanophycota Cyanophyceae Nostocales Oscillatoriaceae Phormidium foveolarum Blue-green algae POP POP ABND NOEC LOEC aquatic NR FW 11 wk 77 d A 50 ug/L

290 330552 Linuron 7515 Cyanophycota Cyanophyceae Nostocales Nostocaceae Anabaena torulosa Cyanobacteria POP POP ABND LOAEL aquatic NR FW 20 d 20 d A 20 ug/L

291 330552 Linuron 7679 Fungi NR NR NR NR Fungi Fungi Kingdom POP POP ABND LOAEL terrestrial NR ART 10 h 0.416667 d F 24 mg/ml

292 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss POP POP BMAS EC50 Aquatic Plant FW 3 wk 21 d A 75 ug/L

293 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss POP POP BMAS NOEC Aquatic Plant FW 4 wk 28 d A 14.7 ug/L

294 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss POP POP BMAS LOEC Aquatic Plant FW 4 wk 28 d A

50.4 TO
50.9 ug/L

295 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss POP POP BMAS LOEC Aquatic Plant FW 3 wk 21 d A

4.92 TO
4.93 ug/L

296 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss POP POP GPOP EC50 Aquatic Plant FW 3 wk 21 d A 2.5 ug/L

297 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss POP POP BMAS NOEC Aquatic Plant FW 3 wk 21 d A

0.45 TO
0.46 ug/L

298 330552 Linuron 1087 Magnoliophyta Magnoliopsida Haloragales Haloragaceae Myriophyllum spicatum
Eurasian
watermilfoil POP POP BMAS IC50 Aquatic Plant SW 5 wk 35 d A 137 ppb

299 330552 Linuron 1087 Magnoliophyta Magnoliopsida Haloragales Haloragaceae Myriophyllum spicatum
Eurasian
watermilfoil POP POP PSYN IC50 Aquatic Plant SW 5 wk 35 d A 80 ppb

300 330552 Linuron 1282 Magnoliophyta Liliopsida Najadales Potamogetonaceae Potamogeton perfoliatus Pondweed POP POP PSYN IC50 Aquatic Plant SW 5 wk 35 d A 45 ppb

301 330552 Linuron 1282 Magnoliophyta Liliopsida Najadales Potamogetonaceae Potamogeton perfoliatus Pondweed POP POP BMAS IC50 Aquatic Plant SW 5 wk 35 d A 61 ppb

302 330552 Linuron 1282 Magnoliophyta Liliopsida Najadales Potamogetonaceae Potamogeton perfoliatus Pondweed POP POP BMAS IC1 Aquatic Plant SW 5 wk 35 d A 1 ppb

303 330552 Linuron 1282 Magnoliophyta Liliopsida Najadales Potamogetonaceae Potamogeton perfoliatus Pondweed POP POP PSYN IC1 Aquatic Plant SW 5 wk 35 d A 2 ppb

304 330552 Linuron 1282 Magnoliophyta Liliopsida Najadales Potamogetonaceae Potamogeton perfoliatus Pondweed POP POP PSYN IC1 Aquatic Plant SW 4 wk 28 d A 4 ppb

305 330552 Linuron 1087 Magnoliophyta Magnoliopsida Haloragales Haloragaceae Myriophyllum spicatum
Eurasian
watermilfoil POP POP BMAS IC1 Aquatic Plant SW 5 wk 35 d A 16 ppb

306 330552 Linuron 1087 Magnoliophyta Magnoliopsida Haloragales Haloragaceae Myriophyllum spicatum
Eurasian
watermilfoil POP POP PSYN IC1 Aquatic Plant SW 5 wk 35 d A 8 ppb

307 330552 Linuron 1087 Magnoliophyta Magnoliopsida Haloragales Haloragaceae Myriophyllum spicatum
Eurasian
watermilfoil POP POP PSYN IC1 Aquatic Plant SW 4 wk 28 d A 11 ppb

308 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss POP POP BMAS NOEC LOEC aquatic Plant FW 3 wk 21 d A 0.5 ug/L

309 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss POP POP BMAS EC50 aquatic Plant FW 3 wk 21 d A

75(45 TO
124) ug/L

310 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss POP POP PGRT EC50 aquatic Plant FW 3 wk 21 d A

2.5(1.1
TO 6.0) ug/L

311 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss POP POP PBMS NOEC LOEC aquatic Plant FW 4 wk 28 d A 15 ug/L

312 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss POP POP CHLA NOAEL aquatic Plant FW 4 wk 28 d A 150 ug/L

313 330552 Linuron 2315 Magnoliophyta Liliopsida Hydrocharitales Hydrocharitaceae Elodea nuttalli
Waterweed,
ditchmoss POP POP CHLA NOAEL LOAEL aquatic Plant FW 11 wk 77 d A 50 ug/L

314 330552 Linuron 507 Magnoliophyta Liliopsida Arales Lemnaceae Lemna minor Duckweed POP POP ABND NOEL LOEL aquatic Plant FW 7 d 7 d A 0.01 mg/L

315 330552 Linuron 7412 Mollusca Gastropoda Neotaenioglossa Bithyniidae Bithynia sp. Snail POP POP ABND NOEC Aquatic Animal FW 28 d 28 d F 150 ug/L

316 330552 Linuron 899 Mollusca Gastropoda Basommatophora Physidae Physella acuta European physa POP POP ABND LOEC Aquatic Animal FW 28 d 28 d F 150 ug/L

317 330552 Linuron 899 Mollusca Gastropoda Basommatophora Physidae Physella acuta European physa POP POP ABND NOEC Aquatic Animal FW 28 d 28 d F 50 ug/L

318 330552 Linuron 899 Mollusca Gastropoda Basommatophora Physidae Physella acuta European physa POP POP ABND NOEC LOEC aquatic Animal FW 4 wk 28 d F 50 ug/L

319 330552 Linuron 7412 Mollusca Gastropoda Neotaenioglossa Bithyniidae Bithynia sp. Snail POP POP ABND NOEC aquatic Animal FW 4 wk 28 d F 150 ug/L

320 330552 Linuron 7412 Mollusca Gastropoda Neotaenioglossa Bithyniidae Bithynia sp. Snail POP POP ABND NOEC aquatic Animal FW 11 wk 77 d F 150 ug/L

321 330552 Linuron 899 Mollusca Gastropoda Basommatophora Physidae Physella acuta European physa POP POP ABND NOEC LOEC aquatic Animal FW 11 wk 77 d F 50 ug/L

322 330552 Linuron 7412 Mollusca Gastropoda Neotaenioglossa Bithyniidae Bithynia sp. Snail POP POP ABND NOAEL aquatic Animal FW 13 wk 91 d F 150 ug/L

323 330552 Linuron 899 Mollusca Gastropoda Basommatophora Physidae Physella acuta European physa POP POP ABND NOAEL aquatic Animal FW 13 wk 91 d F 150 ug/L

324 330552 Linuron 17955 NR NR NR NR NR
Fusarium
avenaceum NR POP POP ABND NOAEL LOAEL terrestrial NR AGR 7 d 7 d F 8 ppm

325 330552 Linuron 7551 Plantae NR NR NR NR Plantae Plant kingdom POP POP BMAS NOAEL aquatic Plant FW 22 wk 154 d A 100 ug/L

326 330552 Linuron 482 Plantae NR NR NR Algae Algae NR POP POP CHLA NOAEL aquatic Plant FW 22 wk 154 d A 100 ug/L

327 330552 Linuron 1350 Platyhelminthes Turbellaria Tricladida Planariidae Dugesia gonocephala
Turbellarian,
flatworm POP POP ABND NOEC Aquatic Animal FW 28 d 28 d F 150 ug/L

328 330552 Linuron 757 Platyhelminthes Turbellaria Tricladida Planariidae Dugesia sp.
Turbellarian,
flatworm POP POP ABND NOEC aquatic Animal FW 4 wk 28 d F 150 ug/L

329 330552 Linuron 757 Platyhelminthes Turbellaria Tricladida Planariidae Dugesia sp.
Turbellarian,
flatworm POP POP ABND NOEC LOEC aquatic Animal FW 11 wk 77 d F 15 ug/L

Conc
Value1
Purity
Adjusted

Conc
Value1
Operator

Conc
Value1
Preferred

Conc
Value2
Orig

Conc
Value2
Purity
Adjusted

Conc
Value2
Operator

Conc
Value2
Preferred

Conc
Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit

Organic
Matter
Value

Organic
Matter
Unit

Organic
Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

269
2(1 TO
3.9)

0.002(0.0
01 TO
0.0039) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998

ORG/axenic// EXPDUR/other durations also reported// EE/relative volume//
EDES/alginate beads//

270
0.9(0 TO
22.7)

0.0009(0
TO
0.0227) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998

ORG/axenic// EXPDUR/other durations also reported// EE/relative volume//
EDES/free cell suspension//

271
5.4(4.6
TO 6.3)

0.0054(0.
0046 TO
0.0063) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998

ORG/axenic// EXPDUR/other durations also reported// EE/relative volume//
EDES/free cell suspension//

272
30.3(22.7
TO 40.5)

0.0303(0.
0227 TO
0.0405) mg/L 6 100 Lab S NO 72828

Snel JFH;Vos JH;Gylstra R;Brock
TCM;

Inhibition of Photosystem II (PSII) Electron
Transport as a Convenient Endpoint to Assess
Stress of the Herbicide Linuron on Freshwater
Plants 32(2): 113-123 1998

ORG/axenic// EXPDUR/other durations also reported// EE/relative volume//
EDES/free cell suspension//

273 5 5 15 15 15 ug/L 4 100 FieldA EN NO 55087

Van Geest GJ;Zwaardemaker
NG;Van Wijngaarden
RPA;Cuppen JGM;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. II. Structural Responses

Environ Toxicol Chem 18(12): 2866
2874 1999

ORG/phytoplankton// EXPDUR/other durations also reported//
EDES/mesocosm study, after the first two treatments the water was left static
for 7 days, then slowly flushed for 3 weeks, flow was maintained after the third
treatment, nominal concentrations were 0.5/5.0/15/50 ug/L//
GENERAL/measured concentration values were from graph//

274 15 15 50 50 50 ug/L 4 100 FieldA EN NO 55087

Van Geest GJ;Zwaardemaker
NG;Van Wijngaarden
RPA;Cuppen JGM;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. II. Structural Responses

Environ Toxicol Chem 18(12): 2866
2874 1999

EDES/mesocosm study, after the first two treatments the water was left static
for 7 days, then slowly flushed for 3 weeks, flow was maintained after the third
treatment, nominal concentrations were 0.5/5.0/15/50 ug/L//
GENERAL/measured concentration values were from graph//

275 50 50
mg/kg
bdwt 3 100 Lab GV NO 68642

McIntyre BS;Barlow NJ;Wallace
DG;Maness SC;Gaido KW;Foster
PMD;

Effects of In Utero Exposure to Linuron on
Androgen-Dependent Reproductive Development in
the Male Crl:CD(SD)BR Rat Toxicol Appl Pharmacol 167(2): 87-99 2000

ORG/pregnant GD 12// EXPDUR/GD 12 to PND 21. // EE/F1// GENERAL/Also
reported, histological findings in offspring also reported without stats.//

276 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

ORG/periphyton// EE/biovolume// EDES/microcosm exposure, measured
replicate concentrations reported, glass slide substrate//

277 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

ORG/phytoplankton// EDES/microcosm exposure, measured replicate
concentrations reported, //

278 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

ORG/neuston// EDES/microcosm exposure, measured replicate concentrations
reported, toxicant reneewed 2 /week for 4 weeks then remained in a static
situation for an additional 7 weeks//

279 15 0.015 50 50 0.05 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University,
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

ORG/periphyton// EDES/microcosm exposure, measured replicate
concentrations reported, toxicant reneewed 2 /week for 4 weeks then remained
in a static situation for an additional 7 weeks, glass slide substrate//

280 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

ORG/phytoplankton// EDES/microcosm exposure, measured replicate
concentrations reported, toxicant reneewed 2 /week for 4 weeks then remained
in a static situation for an additional 7 weeks//

281 0.5 0.5 5 5 5 ug/L 4 100 FieldA EN NO 55087

Van Geest GJ;Zwaardemaker
NG;Van Wijngaarden
RPA;Cuppen JGM;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. II. Structural Responses

Environ Toxicol Chem 18(12): 2866
2874 1999

ORG/phytoplankton// EXPDUR/other durations also reported//
EDES/mesocosm study, after the first two treatments the water was left static
for 7 days, then slowly flushed for 3 weeks, flow was maintained after the third
treatment, nominal concentrations were 0.5/5.0/15/50 ug/L//
GENERAL/measured concentration values were from graph//

282
4.92 TO
4.93

0.00492
TO
0.00493 mg/L NR 100 LAB R 169442 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997 CHAR/AFALON, LINURON//

283
0.45 TO
0.46

0.00045
TO
0.00046 mg/L NR 100 LAB R 169443 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997 CHAR/AFALON, LINURON//

284 0.5 0.0005 5 5 0.005 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm exposure, measured replicate concentrations reported//

285 150 > 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, measured replicate concentrations reported
toxicant reneewed 2 /week for 4 weeks then remained in a static situation for a
additional 7 weeks//

286
151 TO
156

0.151 TO
0.156 mg/L NR 100 LAB R 169441 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997

CHAR/AFALON, LINURON// GENERAL/OEF/RECOVERY, FATE, DELAYED
NOEC////

287
50.4 TO
50.9

0.0504 TO
0.0509 mg/L NR 100 LAB R 169440 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997 CHAR/AFALON, LINURON//

288 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm exposure, measured replicate concentrations reported//

289 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, measured replicate concentrations reported
toxicant reneewed 2 /week for 4 weeks then remained in a static situation for a
additional 7 weeks//

290 20 0.02 mg/L 3 97 FieldA S NO 95475

Slijkerman DME;Moreira-Santos
M;Jak RG;Ribeiro R;Soares
AMVM;Van Straalen NM;

Functional and Structural Impact of Linuron on a
Freshwater Community of Primary Producers: The
Use of Immobilized Algae

Environ Toxicol Chem 24(10): 2477
2485 2005

EXPDUR/Other durations also reported// EE/Other phytoplankton specie
population effects also reported.// EDES/Testing took place in an outdoor
model ecosystem. Measured concentrations reported but not used in results.
Water chemistry parameters varied during the test period and over different
concentrations.// GENERAL/Macrophyte growth also reported.//

291 12 12000 ppm 1 50 Lab DA NO 95481 Brown SL;Curl EA;

Rhizosphere Effect of Herbicide-Stressed
Sicklepod (Cassia obtusifolia) on Chlamydospores
of Fusarium oxysporum f. sp. Vasinfectum Plant Dis 71(10): 919-922 1987

ORG/except Fusarium sp.// EE/chlamydospore production also reported//
EDES/rhizosphere soil exudate from treated sicklepod plants was used as test
medium //

292 75 0.075 mg/L NR 100 LAB R 169434 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997 ORG/4 G// CHAR/AFALON, LINURON//

293 14.7 0.0147 mg/L NR 100 LAB R 169436 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997

ORG/4 G// EXPDUR/Measurement taken during recovery period//
EE/STANDING CROP, DELAYED EFFECT// CHAR/AFALON, LINURON//

294
50.4 TO
50.9

0.0504 TO
0.0509 mg/L NR 100 LAB R 169437 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997

ORG/4 G// EXPDUR/Measurement taken during recovery period//
EE/STANDING CROP, DELAYED EFFECT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, FATE////

295
4.92 TO
4.93

0.00492
TO
0.00493 mg/L NR 100 LAB R 169433 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997 ORG/4 G// CHAR/AFALON, LINURON//

296 2.5 0.0025 mg/L NR 100 LAB R 169435 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997 ORG/4 G// EE/RELATIVE GROWTH RATE// CHAR/AFALON, LINURON//

297
0.45 TO
0.46

0.00045
TO
0.00046 mg/L NR 100 LAB R 169432 18629

Van den Brink PJ;Hartgers
EM;Fettweis U;Crum SJH;Van
Donk E;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron I. Primary Producers Ecotoxicol Environ Saf 38(1): 13-24 1997

ORG/4 G// EDES/SEDIMENT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, FATE////

298 137 0.137 mg/L NR 100 LAB S 225527 69627

Kemp WM;Boynton
WR;Stevenson JC;Means
JC;Twilley RR;Jones TW;

Submerged Aquatic Vegetation in Upper
Chesapeake Bay: Studies Related to Possible
Causes of the Recent Decline in Abundance

Final Rep , U S EPA, Annapolis, MD():
202 p. 1984

ORG/6-14 CM STEM LENGTH, 2-6 CM RHIZOME// EE/STATS BASED ON V
CONTROL// EDES/RECIRCULATING SYSTEM// GENERAL/OEF/MIXTURE
IC1, IC50 CONTR/C,V////

299 80 0.08 mg/L NR 100 LAB S 225526 69627

Kemp WM;Boynton
WR;Stevenson JC;Means
JC;Twilley RR;Jones TW;

Submerged Aquatic Vegetation in Upper
Chesapeake Bay: Studies Related to Possible
Causes of the Recent Decline in Abundance

Final Rep , U S EPA, Annapolis, MD():
202 p. 1984

ORG/6-14 CM STEM LENGTH, 2-6 CM RHIZOME// EE/STATS BASED ON V
CONTROL// EDES/RECIRCULATING SYSTEM// GENERAL/OEF/MIXTURE
IC1, IC50 CONTR/C,V////

300 45 0.045 mg/L NR 100 LAB S 225525 69627

Kemp WM;Boynton
WR;Stevenson JC;Means
JC;Twilley RR;Jones TW;

Submerged Aquatic Vegetation in Upper
Chesapeake Bay: Studies Related to Possible
Causes of the Recent Decline in Abundance

Final Rep , U S EPA, Annapolis, MD():
202 p. 1984

ORG/6-14 CM STEM LENGTH, 2-6 CM RHIZOME// EE/STATS BASED ON V
CONTROL// EDES/RECIRCULATING SYSTEM// GENERAL/OEF/MIXTURE
IC1, IC50 CONTR/C,V////

301 61 0.061 mg/L NR 100 LAB S 225528 69627

Kemp WM;Boynton
WR;Stevenson JC;Means
JC;Twilley RR;Jones TW;

Submerged Aquatic Vegetation in Upper
Chesapeake Bay: Studies Related to Possible
Causes of the Recent Decline in Abundance

Final Rep , U S EPA, Annapolis, MD():
202 p. 1984

ORG/6-14 CM STEM LENGTH, 2-6 CM RHIZOME// EE/STATS BASED ON V
CONTROL// EDES/RECIRCULATING SYSTEM// GENERAL/OEF/MIXTURE
IC1, IC50 CONTR/C,V////

302 1 0.001 mg/L NR 100 LAB S 225538 69627

Kemp WM;Boynton
WR;Stevenson JC;Means
JC;Twilley RR;Jones TW;

Submerged Aquatic Vegetation in Upper
Chesapeake Bay: Studies Related to Possible
Causes of the Recent Decline in Abundance

Final Rep , U S EPA, Annapolis, MD():
202 p. 1984

ORG/6-14 CM STEM LENGTH, 2-6 CM RHIZOME// EE/STATS BASED ON V
CONTROL// EDES/RECIRCULATING SYSTEM// GENERAL/OEF/MIXTURE
IC1, IC50 CONTR/C,V////

303 2 0.002 mg/L NR 100 LAB S 225535 69627

Kemp WM;Boynton
WR;Stevenson JC;Means
JC;Twilley RR;Jones TW;

Submerged Aquatic Vegetation in Upper
Chesapeake Bay: Studies Related to Possible
Causes of the Recent Decline in Abundance

Final Rep , U S EPA, Annapolis, MD():
202 p. 1984

ORG/6-14 CM STEM LENGTH, 2-6 CM RHIZOME// EE/STATS BASED ON V
CONTROL// EDES/RECIRCULATING SYSTEM// GENERAL/OEF/MIXTURE
IC1, IC50 CONTR/C,V////

304 4 0.004 mg/L NR 100 LAB S 225533 69627

Kemp WM;Boynton
WR;Stevenson JC;Means
JC;Twilley RR;Jones TW;

Submerged Aquatic Vegetation in Upper
Chesapeake Bay: Studies Related to Possible
Causes of the Recent Decline in Abundance

Final Rep , U S EPA, Annapolis, MD():
202 p. 1984

ORG/6-14 CM STEM LENGTH, 2-6 CM RHIZOME// EE/STATS BASED ON V
CONTROL// EDES/RECIRCULATING SYSTEM// GENERAL/OEF/MIXTURE
IC1, IC50 CONTR/C,V////

305 16 0.016 mg/L NR 100 LAB S 225537 69627

Kemp WM;Boynton
WR;Stevenson JC;Means
JC;Twilley RR;Jones TW;

Submerged Aquatic Vegetation in Upper
Chesapeake Bay: Studies Related to Possible
Causes of the Recent Decline in Abundance

Final Rep , U S EPA, Annapolis, MD():
202 p. 1984

ORG/6-14 CM STEM LENGTH, 2-6 CM RHIZOME// EE/STATS BASED ON V
CONTROL// EDES/RECIRCULATING SYSTEM// GENERAL/OEF/MIXTURE
IC1, IC50 CONTR/C,V////

306 8 0.008 mg/L NR 100 LAB S 225536 69627

Kemp WM;Boynton
WR;Stevenson JC;Means
JC;Twilley RR;Jones TW;

Submerged Aquatic Vegetation in Upper
Chesapeake Bay: Studies Related to Possible
Causes of the Recent Decline in Abundance

Final Rep , U S EPA, Annapolis, MD():
202 p. 1984

ORG/6-14 CM STEM LENGTH, 2-6 CM RHIZOME// EE/STATS BASED ON V
CONTROL// EDES/RECIRCULATING SYSTEM// GENERAL/OEF/MIXTURE
IC1, IC50 CONTR/C,V////

307 11 0.011 mg/L NR 100 LAB S 225534 69627

Kemp WM;Boynton
WR;Stevenson JC;Means
JC;Twilley RR;Jones TW;

Submerged Aquatic Vegetation in Upper
Chesapeake Bay: Studies Related to Possible
Causes of the Recent Decline in Abundance

Final Rep , U S EPA, Annapolis, MD():
202 p. 1984

ORG/6-14 CM STEM LENGTH, 2-6 CM RHIZOME// EE/STATS BASED ON V
CONTROL// EDES/RECIRCULATING SYSTEM// GENERAL/OEF/MIXTURE
IC1, IC50 CONTR/C,V////

308 0.5 0.0005 5 5 0.005 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm bioassay, measured replicate concentrations reported//

309
75(45 TO
124)

0.075(0.0
45 TO
0.124) mg/L 5 100 Lab R NO 96385 Van den Brink PJ;

Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm bioassay, measured replicate concentrations reported//

310
2.5(1.1
TO 6.0)

0.0025(0.
0011 TO
0.006) mg/L 5 100 Lab R NO 96385 Van den Brink PJ;

Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EE/relative growth// EDES/microcosm bioassay, measured replicate
concentrations reported//

311 15 0.015 50 50 0.05 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EE/standing stock// EDES/microcosm exposure, measured replicate
concentrations reported//

312 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

ORG/periphyton// EDES/microcosm exposure, measured replicate
concentrations reported, //

313 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

ORG/periphyton// EDES/microcosm exposure, measured replicate
concentrations reported, toxicant reneewed 2 /week for 4 weeks then remained
in a static situation for an additional 7 weeks//

314 0.01 0.01 0.02 0.02 0.02 mg/L 8 6.5* 99 Lab S NO 72754 Hulsen K;Hofte M;

The Microbial Degradation of nM-/microM
Concentrations of Linuron Estimated by a Lemna
minor Bioassay

Proc of a Symp on Pesticide Behaviour
in Soils and Water, Organized by the
British Crop Protection Council, Nov 13
15, 2001, No 78, Brighton, U K (): 2001 ORG/frond// EE/number of fronds// GENERAL/bacterial effects also reported//

315 150 > 0.15 mg/L
>7 to<10
> NR 100 LAB S 205868 18630

Cuppen JGM;Van den Brink
PJ;Van der Woude
H;Zwaardemaker N;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron II. Community Metabolism and
Invertebrates Ecotoxicol Environ Saf 38(1): 25-35 1997

EDES/SEDIMENT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, DECOMPOSITION ALK,DO,PH/FROM
GRAPH////

316 150 0.15 mg/L
>7 to<10
> NR 100 LAB S 48379 18630

Cuppen JGM;Van den Brink
PJ;Van der Woude
H;Zwaardemaker N;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron II. Community Metabolism and
Invertebrates Ecotoxicol Environ Saf 38(1): 25-35 1997

EDES/SEDIMENT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, DECOMPOSITION DO,PH/FROM
GRAPH//ALK/>0.50-<2.00 MEQ/L, FROM GRAPH//// >

317 50 0.05 mg/L
>7 to<10
> NR 100 LAB S 48380 18630

Cuppen JGM;Van den Brink
PJ;Van der Woude
H;Zwaardemaker N;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron II. Community Metabolism and
Invertebrates Ecotoxicol Environ Saf 38(1): 25-35 1997

EDES/SEDIMENT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, DECOMPOSITION DO,PH/FROM
GRAPH//ALK/>0.50-<2.00 MEQ/L, FROM GRAPH//// >

318 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm exposure//

319 150 > 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm exposure//

320 150 > 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

321 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

322 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

323 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

324 8 8 16 16 16 ppm 8 7.0* 100 Lab CM NO 95693
Leach SS;Murdoch CW;Gordon
C;

Response of Selected Soilborne Fungi and Bacteria
to Herbicides Utilized in Potato Crop Management
Systems in Maine 68(5): 269-278 1991 EE/as determined by radial growth//

325 100 < 100 ug/L 4 100 FieldA EN NO 55087

Van Geest GJ;Zwaardemaker
NG;Van Wijngaarden
RPA;Cuppen JGM;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. II. Structural Responses

Environ Toxicol Chem 18(12): 2866
2874 1999

ORG/12 species of aquatic macrophytes// EXPDUR/other durations also
reported// EDES/mesocosm study, after the first two treatments the water was
left static for 7 days, then slowly flushed for 3 weeks, flow was maintained after
the third treatment, nominal concentrations were 0.5/5.0/15/50 ug/L//
GENERAL/measured concentration values were from graph//

326 100 < 100 ug/L 4 100 FieldA EN NO 55087

Van Geest GJ;Zwaardemaker
NG;Van Wijngaarden
RPA;Cuppen JGM;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. II. Structural Responses

Environ Toxicol Chem 18(12): 2866
2874 1999

ORG/periphyton// EXPDUR/other durations also reported// EE/no clear dose
response// EDES/mesocosm study, after the first two treatments the water was
left static for 7 days, then slowly flushed for 3 weeks, flow was maintained after
the third treatment, nominal concentrations were 0.5/5.0/15/50 ug/L//
GENERAL/measured concentration values were from graph//

327 150 > 0.15 mg/L
>7 to<10
> NR 100 LAB S 169946 18630

Cuppen JGM;Van den Brink
PJ;Van der Woude
H;Zwaardemaker N;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron II. Community Metabolism and
Invertebrates Ecotoxicol Environ Saf 38(1): 25-35 1997

EDES/SEDIMENT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, DECOMPOSITION DO,PH/FROM
GRAPH//ALK/>0.50-<2.00 MEQ/L, FROM GRAPH//// >

328 150 > 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm exposure//

329 15 0.015 50 50 0.05 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

CAS
Number

Chemical
Name

Species
Number Phylum Class Order Family Genus Species Common Name

Effect
Group Effect Meas Endpt1 Endpt2 Habitat

Plant/Ani
mal Media Dur Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type

Conc
Value1
Orig

Conc
Units Orig

330 330552 Linuron 531 Platyhelminthes Turbellaria Tricladida Planariidae Dugesia tigrina
Turbellarian,
flatworm POP POP ABND NOAEL aquatic Animal FW 13 wk 91 d F 150 ug/L

331 330552 Linuron 148 Rotifera NR NR NR NR Rotifera Rotifer phylum POP POP ABND LOEC Aquatic Animal FW 28 d 28 d F 15 ug/L

332 330552 Linuron 148 Rotifera NR NR NR NR Rotifera Rotifer phylum POP POP ABND NOEC Aquatic Animal FW 28 d 28 d F 5 ug/L

333 330552 Linuron 148 Rotifera NR NR NR NR Rotifera Rotifer phylum POP POP ABND NOEC LOEC aquatic Animal FW 4 wk 28 d F 5 ug/L

334 330552 Linuron 148 Rotifera NR NR NR NR Rotifera Rotifer phylum POP POP ABND NOEC LOEC aquatic Animal FW 11 wk 77 d F 50 ug/L

335 330552 Linuron 5 Arthropoda Branchiopoda Diplostraca Daphniidae Daphnia magna Water flea REP REP FCND NOAEL aquatic Animal FW 6 d 6 d F 100 ug/L

336 330552 Linuron 17953 Ascomycota Sordariomycetes Diaporthales Valsaceae Phomopsis amaranthicola Fungus REP REP GERM LOAEL terrestrial NR AGR 24.3 h 1.0125 d F 0.85 kg/ha

337 330552 Linuron 17952 Ascomycota Sordariomycetes Hypocreales Nectriaceae Fusarium oxysporum Fungi REP REP SEPD NOAEL terrestrial NR ART 10 h 0.416667 d F 24 mg/ml

338 330552 Linuron 17952 Ascomycota Sordariomycetes Hypocreales Nectriaceae Fusarium oxysporum Fungi REP REP GERM LOAEL terrestrial NR ART 10 h 0.416667 d F 24 mg/ml

339 330552 Linuron 17953 Ascomycota Sordariomycetes Diaporthales Valsaceae Phomopsis amaranthicola Fungus REP REP GERM LOAEL terrestrial NR AGR 24.3 h 1.0125 d F 0.85 kg/ha

340 330552 Linuron 17951 Basidiomycota Urediniomycetes Uredinales Pucciniaceae Puccinia lagenophorae Fungus REP REP GREP LOAEL terrestrial NR LIT >=15 h >=0.625 d A 25 AI ug/ml

341 330552 Linuron 17951 Basidiomycota Urediniomycetes Uredinales Pucciniaceae Puccinia lagenophorae Fungus REP REP GREP LOAEL terrestrial NR LIT >=15 h >=0.625 d A 25 AI ug/ml

342 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat REP REP PROG LOAEL terrestrial Animal NONE 9 d 9 d A 75 mg/kg/d

343 330552 Linuron 4510 Chordata Mammalia Rodentia Muridae Rattus norvegicus Norway rat REP REP LBIX NOAEL terrestrial Animal NONE 9 d 9 d F 50 mg/kg/d

344 330552 Linuron 5229 Chordata Aves Galliformes Phasianidae Gallus sp. Chicken REP AEG VIAB NOAEL terrestrial Animal NONE NA ht NA ht F 30 %

345 330552 Linuron 5229 Chordata Aves Galliformes Phasianidae Gallus sp. Chicken REP AEG VIAB NOAEL terrestrial Animal NONE ht NR ht F 30 %

346 330552 Linuron 5229 Chordata Aves Galliformes Phasianidae Gallus sp. Chicken REP AEG VIAB LOAEL NOAEL terrestrial Animal NONE ht NR ht F 30 %

347 330552 Linuron 4491 Chordata Mammalia Lagomorpha Leporidae Oryctolagus cuniculus European rabbit REP REP PREG NOAEL terrestrial Animal NONE 21 d 21 d F 125 mg/kg

348 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES NOEC Aquatic NR FW 2 wk 14 d F 15 ug/L

349 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS GPPR EC50 Aquatic NR FW 2 wk 14 d F 36 ug/L

350 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES NOEC Aquatic NR FW 3 wk 21 d F 50 ug/L

351 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES NOEC Aquatic NR FW 1 wk 7 d F 50 ug/L

352 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS GPPR NOEC Aquatic NR FW 3 wk 21 d F 5 ug/L

353 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS GPPR NOEC Aquatic NR FW 1 wk 7 d F 5 ug/L

354 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES NOEC Aquatic NR FW 3 wk 21 d F 0.5 ug/L

355 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES NOEC Aquatic NR FW 1 wk 7 d F 5 ug/L

356 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES LOEC Aquatic NR FW 3 wk 21 d F 5 ug/L

357 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES LOEC Aquatic NR FW 1 wk 7 d F 15 ug/L

358 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS GPPR EC50 Aquatic NR FW 1 wk 7 d F 21 ug/L

359 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS PPRO LOEC Aquatic NR FW 2 wk 14 d F 50 ug/L

360 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES LOEC Aquatic NR FW 3 wk 21 d F 50 ug/L

361 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES LOEC Aquatic NR FW 1 wk 7 d F 50 ug/L

362 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS GPPR LOEC Aquatic NR FW 2 wk 14 d F 15 ug/L

363 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS GPPR EC50 Aquatic NR FW 3 wk 21 d F 80 ug/L

364 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES NOEC Aquatic NR FW 3 wk 21 d F 15 ug/L

365 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES NOEC Aquatic NR FW 1 wk 7 d F 15 ug/L

366 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES NOEC Aquatic NR FW 2 wk 14 d F 50 ug/L

367 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS GPPR NOEC Aquatic NR FW 2 wk 14 d F 5 ug/L

368 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES NOEC Aquatic NR FW 2 wk 14 d F 5 ug/L

369 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES LOEC Aquatic NR FW 2 wk 14 d F 15 ug/L

370 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS PPRO LOEC Aquatic NR FW 3 wk 21 d F 50 ug/L

371 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS PPRO LOEC Aquatic NR FW 1 wk 7 d F 50 ug/L

Conc
Value1
Purity
Adjusted

Conc
Value1
Operator

Conc
Value1
Preferred

Conc
Value2
Orig

Conc
Value2
Purity
Adjusted

Conc
Value2
Operator

Conc
Value2
Preferred

Conc
Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit

Organic
Matter
Value

Organic
Matter
Unit

Organic
Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

330 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

331 15 0.015 mg/L
>7 to<10
> NR 100 LAB S 169948 18630

Cuppen JGM;Van den Brink
PJ;Van der Woude
H;Zwaardemaker N;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron II. Community Metabolism and
Invertebrates Ecotoxicol Environ Saf 38(1): 25-35 1997

EDES/SEDIMENT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, DECOMPOSITION DO,PH/FROM
GRAPH//ALK/>0.50-<2.00 MEQ/L, FROM GRAPH//RS//// >

332 5 0.005 mg/L
>7 to<10
> NR 100 LAB S 169947 18630

Cuppen JGM;Van den Brink
PJ;Van der Woude
H;Zwaardemaker N;Brock TCM;

Sensitivity of Macrophyte-Dominated Freshwater
Microcosms to Chronic Levels of the Herbicide
Linuron II. Community Metabolism and
Invertebrates Ecotoxicol Environ Saf 38(1): 25-35 1997

EDES/SEDIMENT// CHAR/AFALON, LINURON//
GENERAL/OEF/RECOVERY, DECOMPOSITION DO,PH/FROM
GRAPH//ALK/>0.50-<2.00 MEQ/L, FROM GRAPH//.01//// >

333 5 0.005 15 15 0.015 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002 EDES/microcosm exposure//

334 50 0.05 150 150 0.15 mg/L 5 100 Lab R NO 96385 Van den Brink PJ;
Ecological and Statistical Evaluation of Effects of
Pesticides in Freshwater Model Ecosystems

Ph D Thesis , Agricultural University
Wageningen, Netherlands(): 178
p.(NTIS/PB2002103713) 2002

EDES/microcosm exposure, toxicant renewed 2 /week for 4 weeks then
remained in a static situation for an additional 7 weeks//

335 100 0.1 mg/L nr 100 Lab R NO 93397 Kashian DR;Dodson SI;

Effects of Common-Use Pesticides on
Developmental and Reproductive Processes in
Daphnia Toxicol Ind Health18(5): 225-235 2002 EE/male production also reported// GENERAL/alpha = 0.05//

336 0.85 0.7582 lb/acre 5 100 Lab GM NO 96666
Wyss GS;Charudattan
R;Rosskopf EN;Littell RC;

Effects of Selected Pesticides and Adjuvants on
Germination and Vegetative Growth of Phomopsis
amaranthicola, a Biocontrol Agent for Amaranthus
spp. Weed Res 44(6): 469-482 2004

EXPDUR/20 m in suspension followed by 24 h incubation// EE/inhibited
germination at all concentations// EDES/Tests performed at 0.25x, 05x, .75x,
1x, and 2x Highest Labelled product rate, based on application volume 468 L
per ha, spore suspension mixed with test solution, let stand for 20 min, spread
evenly on 1.4% water agar and then cultured// CHAR/Lorox DF ai 500 g per
kg//

337 12 12000 ppm 1 50 Lab DA NO 95481 Brown SL;Curl EA;

Rhizosphere Effect of Herbicide-Stressed
Sicklepod (Cassia obtusifolia) on Chlamydospores
of Fusarium oxysporum f. sp. Vasinfectum Plant Dis 71(10): 919-922 1987

EE/number of chlamydospores, spore germination also reported//
EDES/sterilized rhizosphere soil exudate from treated sicklepod plants was
used as test medium //

338 12 12000 ppm 1 50 Lab DA NO 95481 Brown SL;Curl EA;

Rhizosphere Effect of Herbicide-Stressed
Sicklepod (Cassia obtusifolia) on Chlamydospores
of Fusarium oxysporum f. sp. Vasinfectum Plant Dis 71(10): 919-922 1987

EE/chlamydospore production also reported// EDES/non-sterilized rhizosphere
soil exudate from treated sicklepod plants was used as test medium //

339 0.85 0.7582 lb/acre 5 100 Lab GM NO 96666
Wyss GS;Charudattan
R;Rosskopf EN;Littell RC;

Effects of Selected Pesticides and Adjuvants on
Germination and Vegetative Growth of Phomopsis
amaranthicola, a Biocontrol Agent for Amaranthus
spp. Weed Res 44(6): 469-482 2004

ORG/Phomopsis amaranthicola// EXPDUR/20 m in suspension followed by 24
h incubation// EE/inhibited germination at all concentations// EDES/Tests
performed at 0.25x, 05x, .75x, 1x, and 2x Highest Labelled product rate, based
on application volume 468 L per ha, spore suspension mixed with test solution,
let stand for 20 min, spread evenly on 1.4% water agar and then cultured//
CHAR/Lorox DF ai 500 g per kg//

340 25 25 ppm 1 50 Lab SP NO 83212 Wyss GS;Muller-Scharer H;

Effects of Selected Herbicides on the Germination
and Infection Process of Puccinia lagenophora, a
Biocontrol Pathogen of Senecio vulgaris Biol Control20(2): 160-166 2001

EE/fraction of spore penetration pegs formed, spore deposition also reported//
EDES/host plant Senecio vulgaris was spray treated 48 hours prior to
inoculation with aeciospores//

341 25 25 ppm 1 50 Lab SP NO 83212 Wyss GS;Muller-Scharer H;

Effects of Selected Herbicides on the Germination
and Infection Process of Puccinia lagenophora, a
Biocontrol Pathogen of Senecio vulgaris Biol Control20(2): 160-166 2001

EE/fraction of spore penetration pegs formed, spore deposition also reported//
EDES/host plant Senecio vulgaris was spray treated just prior to inoculation
with aeciospores//

342 75 75
mg/kg
bdwt 1 100 Lab GV NO 96068 Hotchkiss AK;

The Effect of Androgens and Antiandrogens on
Sexual Differentiation in Male and Female Rats

Ph D Thesis, North Carolina State Univ
,NC(): 156 p. 2001

ORG/Pregnant Sprague Dawley // EXPDUR/Gestation day 14 to postnatal day
2.// EE/Number of implantations and pup mortality also reported.//
EDES/Chapter 4. Developmental effects of linuron administered during
gestation.// CHAR/Dupont lot number 225//

343 50 50
mg/kg
bdwt 3 100 Lab GV NO 68642

McIntyre BS;Barlow NJ;Wallace
DG;Maness SC;Gaido KW;Foster
PMD;

Effects of In Utero Exposure to Linuron on
Androgen-Dependent Reproductive Development in
the Male Crl:CD(SD)BR Rat Toxicol Appl Pharmacol 167(2): 87-99 2000

ORG/pregnant GD 12// EXPDUR/GD 12 to PND 21. // EE/Proportion of pups
born alive, proportion of pups surviving to weaning, live pups per litter,
implantation sites per litter.// GENERAL/Also reported, histological findings in
offspring also reported without stats.//

344 30 30 % 4 100 Lab MM NO 71392 Indyk F;
The Effect of Herbicides on the Effectivity of Hen
Hatching Zool Pol 36(1-4): 33-61 1993

ORG/Leghorn x New Hapshire// EE/Number unfertilized and unviable, no clea
dose response, sig dec at 1%// EDES/30 second Immersion prior to
incubation//

345 30 30 % 4 100 Lab MM NO 71392 Indyk F;
The Effect of Herbicides on the Effectivity of Hen
Hatching Zool Pol 36(1-4): 33-61 1993

ORG/Leghorn x New Hapshire// EE/number unfertilized and unviable/
EDES/30 second Immersion 4th day of incubation//

346 30 30 20 20 20 % 4 100 Lab MM NO 71392 Indyk F;
The Effect of Herbicides on the Effectivity of Hen
Hatching Zool Pol 36(1-4): 33-61 1993

ORG/Leghorn x New Hapshire// EE/Number unfertilized and unviable
increased, sig dec unviable at second highest dose// EDES/30 second
Immersion 19th day of incubation//

347 62.5 62.5
mg/kg
bdwt 2 50 Lab GV NO 80527

Hodge HC;Downs WL;Smith
DW;Maynard EA;Clayton
JW;Pease HL;

Oral Toxicity of Linuron (3,-(3,4-Dichlorophenyl)
1(Methoxy-1-Methylurea) in Rats and Dogs Food Cosmet Toxicol 6(2): 171-183 1968

ORG/New Zealand White, 3 to 5 kg, breeding does// EE/litter size, still births
fetus size, resorption sites also reported// EDES/dosed from gestation day 8 to
16//

348 15 0.015 mg/L
>=7 to<10
> NR 100 FIELDA E 216058 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK Measurement taken during recovery period// EE/DELAYED EFFECT//
EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM
FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY
DO/FROM GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK,
FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK////

349 36 0.036 mg/L
>=7 to<10
> NR 100 FIELDA E 216034 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK// EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED,
SYSTEM FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90,
RECOVERY DO/FROM GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR
1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK////

350 50 0.05 mg/L
>=7 to<10
> NR 100 FIELDA E 216056 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK// EDES/40M X 3.4M X
0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM FLUSHED//
CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY DO/FROM
GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK, FLUSHED FOR 3
WKS, EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK////

351 50 0.05 mg/L
>=7 to<10
> NR 100 FIELDA E 216054 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM
FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY
DO/FROM GRAPH//PH/FROM GRAPH////

352 5 0.005 mg/L
>=7 to<10
> NR 100 FIELDA E 216053 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK// EDES/40M X 3.4M X
0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM FLUSHED//
CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY DO/FROM
GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK, FLUSHED FOR 3
WKS, EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK////

353 5 0.005 mg/L
>=7 to<10
> NR 100 FIELDA E 216051 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM
FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY
DO/FROM GRAPH//PH/FROM GRAPH////

354 0.5 0.0005 mg/L
>=7 to<10
> NR 100 FIELDA E 216833 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK// EDES/40M X 3.4M X
0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM FLUSHED//
CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY DO/FROM
GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK, FLUSHED FOR 3
WKS, EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK////

355 5 0.005 mg/L
>=7 to<10
> NR 100 FIELDA E 216831 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK// EDES/40M X 3.4M X
0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM FLUSHED//
CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY DO/FROM
GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK, FLUSHED FOR 3
WKS, EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK////

356 5 0.005 mg/L
>=7 to<10
> NR 100 FIELDA E 216830 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK// EDES/40M X 3.4M X
0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM FLUSHED//
CHAR/LINURON// GENERAL/DO/FROM GRAPH//PH/FROM
GRAPH//TIME/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED
FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK////

357 15 0.015 mg/L
>=7 to<10
> NR 100 FIELDA E 216828 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM
FLUSHED// CHAR/LINURON// GENERAL/DO/FROM GRAPH//PH/FROM
GRAPH////

358 21 0.021 mg/L
>=7 to<10
> NR 100 FIELDA E 216033 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM
FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY
DO/FROM GRAPH//PH/FROM GRAPH////

359 50 0.05 mg/L
>=7 to<10
> NR 100 FIELDA E 216046 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK Measurement taken during recovery period// EE/DELAYED EFFECT//
EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM
FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY
DO/FROM GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK,
FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK////

360 50 > 0.05 mg/L
>=7 to<10
> NR 100 FIELDA E 216044 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK// EDES/40M X 3.4M X
0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM FLUSHED//
CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY DO/FROM
GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK, FLUSHED FOR 3
WKS, EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK////

361 50 > 0.05 mg/L
>=7 to<10
> NR 100 FIELDA E 216042 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM
FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY
DO/FROM GRAPH//PH/FROM GRAPH////

362 15 0.015 mg/L
>=7 to<10
> NR 100 FIELDA E 216037 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WK, EXPOSED FOR 1
WK// EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED,
SYSTEM FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90,
RECOVERY DO/FROM GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR
1 WK, FLUSHED FOR 3 WK, EXPOSED FOR 1 WK////

363 80 0.08 mg/L
>=7 to<10
> NR 100 FIELDA E 216035 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK// EDES/40M X 3.4M X
0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM FLUSHED//
CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY DO/FROM
GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK, FLUSHED FOR 3
WKS, EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK////

364 15 0.015 mg/L
>=7 to<10
> NR 100 FIELDA E 216059 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK Measurement taken
during recovery period// EE/DELAYED EFFECT// EDES/40M X 3.4M X 0.5M,
TOTAL VOLUME 60 M3, PVC LINED, SYSTEM FLUSHED//
CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY DO/FROM
GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK, FLUSHED FOR 3
WKS, EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK////

365 15 0.015 mg/L
>=7 to<10
> NR 100 FIELDA E 216057 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/Measurement taken during recovery period// EE/DELAYED
EFFECT// EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED,
SYSTEM FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90,
RECOVERY DO/FROM GRAPH//PH/FROM GRAPH////

366 50 0.05 mg/L
>=7 to<10
> NR 100 FIELDA E 216055 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK// EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED,
SYSTEM FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90,
RECOVERY DO/FROM GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR
1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK////

367 5 0.005 mg/L
>=7 to<10
> NR 100 FIELDA E 216052 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK// EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED,
SYSTEM FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90,
RECOVERY DO/FROM GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR
1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK////

368 5 0.005 mg/L
>=7 to<10
> NR 100 FIELDA E 216832 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK// EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED,
SYSTEM FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90,
RECOVERY DO/FROM GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR
1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK////

369 15 0.015 mg/L
>=7 to<10
> NR 100 FIELDA E 216829 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK// EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED,
SYSTEM FLUSHED// CHAR/LINURON// GENERAL/DO/FROM
GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK, FLUSHED FOR 3
WKS, EXPOSED FOR 1 WK////

370 50 0.05 mg/L
>=7 to<10
> NR 100 FIELDA E 216047 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK Measurement taken
during recovery period// EE/DELAYED EFFECT// EDES/40M X 3.4M X 0.5M,
TOTAL VOLUME 60 M3, PVC LINED, SYSTEM FLUSHED//
CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY DO/FROM
GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK, FLUSHED FOR 3
WKS, EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK////

371 50 0.05 mg/L
>=7 to<10
> NR 100 FIELDA E 216045 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/Measurement taken during recovery period// EE/DELAYED
EFFECT// EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED,
SYSTEM FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90,
RECOVERY DO/FROM GRAPH//PH/FROM GRAPH////

CAS
Number

Chemical
Name

Species
Number Phylum Class Order Family Genus Species Common Name

Effect
Group Effect Meas Endpt1 Endpt2 Habitat

Plant/Ani
mal Media Dur Orig

Dur Unit
Orig

Dur
Preferred

Dur Unit
Preferred

Conc
Type

Conc
Value1
Orig

Conc
Units Orig

372 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS SRES LOEC Aquatic NR FW 2 wk 14 d F 50 ug/L

373 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS GPPR LOEC Aquatic NR FW 3 wk 21 d F 15 ug/L

374 330552 Linuron 1406 Community NR NR NR Aquatic community
Aquatic
community SYS PRS GPPR LOEC Aquatic NR FW 1 wk 7 d F 15 ug/L

Conc
Value1
Purity
Adjusted

Conc
Value1
Operator

Conc
Value1
Preferred

Conc
Value2
Orig

Conc
Value2
Purity
Adjusted

Conc
Value2
Operator

Conc
Value2
Preferred

Conc
Units
Preferred

Number of
Conc pH Hardness

Hardness
Unit

Organic
Matter
Value

Organic
Matter
Unit

Organic
Matter
Type % Purity Test Loc Exp Type Test ID Ref # Author Title Source

Publication
Year Comments

372 50 > 0.05 mg/L
>=7 to<10
> NR 100 FIELDA E 216043 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1
WK// EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED,
SYSTEM FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90,
RECOVERY DO/FROM GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR
1 WK, FLUSHED FOR 3 WKS, EXPOSED FOR 1 WK////

373 15 0.015 mg/L
>=7 to<10
> NR 100 FIELDA E 216038 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EXPDUR/EXPOSED FOR 1 WK, FLUSHED FOR 3 WK, EXPOSED FOR 1
WK, FLUSHED FOR 3 WK, EXPOSED FOR 1 WK// EDES/40M X 3.4M X
0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM FLUSHED//
CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY DO/FROM
GRAPH//PH/FROM GRAPH//TIME/EXPOSED FOR 1 WK, FLUSHED FOR 3
WK, EXPOSED FOR 1 WK, FLUSHED FOR 3 WK, EXPOSED FOR 1 WK////

374 15 0.015 mg/L
>=7 to<10
> NR 100 FIELDA E 216036 50916

Kersting K;Van Wijngaarden
RPA;

Effects of a Pulsed Treatment with the Herbicide
Afalon (Active Ingredient Linuron) on Macrophyte-
Dominated Mesocosms. I. Responses of
Ecosystem Metabolism

Environ Toxicol Chem 18(12): 2859
2865 1999

EDES/40M X 3.4M X 0.5M, TOTAL VOLUME 60 M3, PVC LINED, SYSTEM
FLUSHED// CHAR/LINURON// GENERAL/OEF/EC10, EC90, RECOVERY
DO/FROM GRAPH//PH/FROM GRAPH////

